CALIFORNIA INVENTORY # PROCEDURES and TECHNIQUES REFERENCE DOCUMENTATION ## CONTENTS | Inventory Design | | |---|-------| | Primary sample | | | Previous Inventory Photointerpretation Summary | | | Current Inventory Photointerpretation Summary | | | Secondary sample | | | Change analysis | . 16 | | Vegetation Profile | | | Status codes | . 18 | | Sample kinds | . 20 | | Site index and mean annual increment equations | . 21 | | Douglas-fir, Grand fir | . 22 | | Mixed conifer | . 23 | | Noble fir, Shasta red fir, subalpine fir, white fir, mtn hemloc | c. 24 | | Ponderosa pine, Jefferey pine, Coulter pine, Bishop pine | . 25 | | California red fir | . 26 | | Redwood | . 27 | | Lodgepole pine, western white pine | | | Western hemlock, Sitka spruce | . 29 | | Red alder | . 31 | | Black cottonwood | | | Western redcedar | | | Site Productivitycubic foot site class | . 34 | | Dunnings site index conversion | | | Annual squared diameter growthGround Land Class 20 | | | North Coast | | | Central Coast | | | North Interior and Sacramento | . 39 | | Southern and SanJ oaquin | | | Annual squared diameter growthGround Land Class 44 | | | Estimating the missing diameter | | | Projected tree heights | | | Site Index height estimation equations | | | Equations and factors to estimate Annual Height Growth when | | | one measured tree height is known: | | | A. Seedlings | 46 | | B. Trees < 30 years or < 12.5cm | | | C. Trees >= 30 years and >=12.5cm | | | Coefficients (x) by unit | | | North Coast | | | Central Coast | | | North Interior and Sacramento | | | Southern and San Joaquin | | | Trees with NO measured height | | | Low height growth factors | | | now nergine growen ractors | . 55 | | | ss checks | | |-----------------------------------|-----------|-----------------| | | ! | | | North Interior | | 50 | | All other units | | 51 | | D. Oak Woodland plots | | | | Cull deductions | | | | Tree classifications | | | | Stand position | | | | Time of selection rule | | | | | | | | Trees per hectare | | | | Basal area | | | | Quadratic mean diameter | | | | Stocking discussion | | | | Stocking equations | | 31 | | Stocking adjustments | | 33 | | Stockability discounts (PSF, SCF) | | 35 | | Plant stockability equations | | 37 | | Ecological unit 1 | | | | | | | | Ecological unit 2 | | 20 | | Ecological unit 3 | | <i>1</i> 0 | | Ecological unit 4 | | | | Ecological unit 5 | | | | Ecological unit 6 | | | | Ecological unit 7 | | 94 | | Counties with NO factor | | 95 | | Normal stand density index | | | | Aggregating stocking | | | | Forest type | | ,
2 Ω | | Stand size class | |) ()
1 () () | | | | | | Management type | | | | Stand age | | T 0 5 | | Years to breast height | | | | Treatment opportunity | | | | Treatment codes | | 111 | | Key to treatment opportunity | | 112 | | Volume | | | | Procedure for calculating volumes | | | | Table 1A Softwood volume equation | | | | Table 1B Hardwood volume equation | | | | | | | | Table 2A Softwood volume equation | | | | Table 2B Hardwood volume equation | | | | Variables used in equations | | | | Softwood volume equations | | L27 | | Hardwood volume equations | | 131 | | Ratios to convert cubic volume to | boardfeet | 136 | | Growth | | 137 | | Mortality | | 138 | | Mortality rates | | 139 | | | | 139 | | | | 140 | | | | | | | | 141 | | | | 142 | | | | 143 | | Oak woodland plots | | L44 | | Removalsharvest,other |
				145		---	------	--	--	--	--	-----		Biomass equations
				146		Wildlife habitat relations (WHR) Key								
				154		Wildlife classification algorithm								
				155		WHR canopy structure algorithm								
				157		WHR habitat codes								
				158		Stratum weights								
				160		Unit weights								County weights
				162		Oak inventory unit and county weights								
				170		Appendix AHistorical BackgroundPrevious Inventory								Appendix BDiscussion of Sample Design
indicated a low correlation between PI and field estimates. In view of this and of our judgment that the California forests are usually lacking the discrete condition classes that permit easy identification on aerial photos, we believe that a rePI of these variables will not produce significant gains in efficiency. We had plans to complete new PI-based inventories of land-use zone and of trees/acre on nonforest savannah. Because of design changes, neither inventory would have provided reliable estimates of change. We had also planned to re-PI chaparral areas but had planned no field effort. None of these projects is essential to the conducting of the regular inventories but were undertaken on a "while you are looking at the photos" basis. If the new PI is dropped they will only go forward if justified, on their own merits, for funding allocations. In any event, none of these three studies would necessitate a complete rePI. All could be restricted to areas of expected change. In summary, a decision was made that inventory funds could be used most efficiently for some purpose other than a re-PI of California. A PI of the North Coast had already been completed when this decision was made, therefore the remaining resource areas (North Interior, Sacramento, Central Coast and the San Joaquin/Southern units) are affected by this decision and will not have a new primary sample collected. The current inventory then, consists of a current inventory PI on the North Coast and a previous inventory PI for the remainder of the state. At the time of the next cycle, a new stratification will probably be needed. This might take the form of a new PI or might be based on remotely sensed data from satellites. The following pages summarize PI procedures for both previous inventory and current inventory. For complete details, refer to the PI Manuals on file in the CAP documentation room. #### PREVIOUS INVENTORY PHOTOINTERPRETATION SUMMARY Each PI point within the inventory area was examined to determine the general land class--whether it was Forest or Nonforest; if it was Forest, then whether it was Timberland or Other Forest. These land classes are further divided into the specific strata that exists within the land class. All of these land class combinations are coded and called 'Land Class Stratum' codes. All land class areas must be at least .4 ha and 35 m wide, except for a portion of the Nonforest land classes. A smaller minimum of 5 meters and .4 hectares are required for constructed roads, railroads, powerlines, pipelines and canals, to allow them to qualify as Nonforest. Also, streams only need to be 10 m wide and .4 ha, to be classified as nonforest. In all other cases, when the PI point falls in an area less than the 35m wide and .4 ha minimum (or less than the minimums just described above), the point will be classified according to the land class of the surrounding area. If the land class is timberland, the point was examined closely to determine the volume stratum that exists within a 2 hectare area, where the owner class and stand condition are constant. Stand condition was defined by the topography, broad forest type, size class and stand density. To determine the volume strata, Photo Stand Volume Tables were consulted after an estimate of mean height of the dominant and codominant trees and the percent crown closure of the main canopy were obtained off of aerial photos. These tables provided an estimate of cubic volume per hectare, and allows each timberland PI point to be classified into the appropriate land class stratum (see following pages). The percent cover of vegetation was determined on all points that were Forest, Improved pasture, Natural Rangeland and Naturally non-vegetated land. All forest points were classified into the appropriate Resource zone. All PI points have an owner code. ### Codes used to classify photointerpretation points at the previous inventory ### **Resource zones** ### Code Description - 1 Main wildland resource zone--primarily timberland - 4 Main wildland resource zone--primarily other than timberland - 2 Low density residential/commercial, intensive agriculture - 3 Towns and high density residential/developed ### PREVIOUS INVENTORY PHOTOINTERPRETATION SUMMARY (continued) ### Land class stratum codes ### Timberland strata ### Code Description - 21 Conifer volume 0-75 cubic meters/hectare. Includes mixed up messes, clearcuts, burns, brushfields. - 22 All hardwood stands growing industrial size and quality roundwood with less than 10 percent conifer sawtimber crown closure. - Conifer volume 0-75 cubic meters/hectare. Obviously well-stocked stands of seedlings, saplings, or small poletimber conifer trees; obviously well stocked is 40 percent+ crown closure or evenly spaced stocking of small trees which will be 40 percent+ crown closure when they reach 17.5 cm. - 24 Conifer volume 76-150 cubic meters/hectare. - 25 Conifer volume 151-300 cubic meters/hectare. - 26 Conifer volume 301-500 cubic meters/hectare. - 27 Conifer volume 501+ cubic meters/hectare. ### Other forest land strata ### Code Description - 41 Rocky. - 42 Subalpine or conifer scrub. - 43 Pinyon-juniper. - 44 Other forest oak--other hardwood. - 45 Chaparral--10 to 49 percent cover. - 46 Chaparral--50 percent or more cover. - 47 Wetland, woodland, and bogs. - 48 Cypress. - 49 Low productivity. #### Nonforest strata ## Code Description - 61 Cropland. - 62 Improved pasture. - Natural rangeland or abandoned farmland. - 64 Other farmland including farmsteads. - 65 Marsh. - Manmade nonforest stringers 5 meters wide and wider constructed roads, powerlines, pipelines, canals, and railroads. - 67 Urban townsites and areas of clustered suburbs, residential and industrial buildings. (Forest .4 hectare or more in urban areas are classed as forest land. Zone codes are used to identify urban densities). - Nonvegetated less than 10 percent vegetation rock, sand, glaciers, streams 10 meters to 34 meters wide. - 69 Christmas tree lands, nurseries. - 92 Water includes lakes .4 16 hectares and streams 35 meters 200 meters wide. # PREVIOUS INVENTORY PHOTOINTERPRETATION SUMMARY (continued) **Cover class** (2 digit code classified as follows)	Crown Cover (first digit)	Majority S	pecies (second digit)			-----------------------------------	--	--	---		Less than 10 percent crown cover:	<u>Code</u>	Species group	
800				Farmer, and miscellaneous private.			Farmer, and miscellaneous private. Indian tribal and allotted lands		800	Farmer, and miscellaneous private. Indian tribal and allotted lands Reserved		800	Farmer, and miscellaneous private. Indian tribal and allotted lands Reserved Private reserved	
08														
09	Farmer, and miscellaneous private. Indian tribal and allotted lands Reserved Private reserved Indian reserved		800											
08														
09														
10	Farmer, and miscellaneous private. Indian tribal and allotted lands Reserved Private reserved Indian reserved National Forest reserved		800											
08														
09														
10														
17	Farmer, and miscellaneous private. Indian tribal and allotted lands Reserved Private reserved Indian reserved National Forest reserved Other Federal reserved		800											
08														
09														
10														
17														
18	Farmer, and miscellaneous private. Indian tribal and allotted lands Reserved Private reserved Indian reserved National Forest reserved Other Federal reserved State reserved		800											
08														
09														
10														
17														
18	Farmer, and miscellaneous private. Indian tribal and allotted lands Reserved Private reserved													
Indian reserved National Forest reserved Other Federal reserved State reserved County reserved	#### CURRENT INVENTORY PHOTOINTERPRETATION SUMMARY A new PI was conducted over the 4 counties of the North Coast resource area for the current inventory in 1991. Most of the procedures are the same as the previous inventory PI just described above for the other resource areas. An area of .4 hectares around each P.I. point that fell within the inventory area was examined on aerial photos and placed in a land class. Land classes identified included nonforest, timberland, oak woodland, pinyon-juniper, subalpine or coastal scrub, other forest-low productivity, wetland, cypress, other forest--rocky, and other forest--unsuitable site, and chaparral. In addition, those points that had changed from forest to nonforest or vice versa were identified by photo comparison with the 1981-84 inventory photos. In addition to land class, each point was placed in one of 4 resource zones, indicating the degree of agricultural, residential, or commercial development in the area near the point. Then each forest point was assigned a plant community, a stage of development code and a total tree density, as an aid to wildlife habitat classification. PI plots with timberland present were further assigned a forest land stratum that indicated the presence or absence of a manageable stand of conifer, the stage of development of the stand, and whether or not there had been harvest activity since the last inventory. In addition, stand height and density were estimated for all conifer sawtimber stands (stage of development 3, 4, or 5). This information was used to sort conifer sawtimber PI plots into volume classes--see section on stratum collapse. When PI plots straddled two or more land classes or forest conditions, the majority condition was interpreted and the percent of timberland area recorded. Required timberland characteristics were recorded for all PI plots where the presence of timberland area was identified. ## Stand height and density Stand height and density were recorded for each PI plot classed as conifer timberland, (Forest land stratum equals 25) with stage of development 3, 4, or 5. Stand height was recorded in meters and stand density in percent. When two distinct canopy layers or two distinct stand size classes existed, the height and density of each was recorded. Details of the PI class definitions and ownership collection procedures are found in the California PI manual, but a summary of the Items classified during a PI follows in the next few pages. # **CURRENT INVENTORY PHOTOINTERPRETATION SUMMARY (continued)**Codes used to classify photointerpretation points for the current inventory #### **Resource zones** ### Code Description - 1 Main wildland resource zone--primarily timberland - 4 Main wildland resource zone--primarily other than timberland - 2 Low density suburban/farm - 3 Urban/residential/developed ### **Forest land stratum codes** ### Code Description - 20 Plot area at least 25% but less than 75% timberland. (2-3 timberland points, indicates mixed condition classes present) - Plot at least 75% timberland at current inventory, <25% all live trees crown closure present at current inventory. (Brush, grass, poorly stocked conifer stands, heavily partial cut stands, unrestocked clearcuts). - 24 Plot at least 75% timberland at current inventory and density of all live trees >25% but conifer density <25%. This code is intended for hardwood stands. - Plot at least 75% timberland at current inventory and >25% conifer crown closure present at current inventory. (Stands varying in stage of development but adequately stocked with established conifers). - 41 Plot predominantly other forest, rocky. - 42 Plot predominantly subalpine or conifer scrub. - 43 Plot predominantly pinon-juniper - 44 Plot predominantly other forest hardwood, and/or digger pine - 45 Plot predominantly chaparral - 47 Plot predominantly wetland - 48 Plot predominantly cypress - 49 Plot predominantly other forest--low productivity. - 63 Plot predominantly natural rangeland, nonforest marsh, pasture, or abandoned farmland. - Plot predominantly other farmland i.e. croplands, farmsteads,etc. - Plot predominantly manmade nonforest stringers constructed roads, powerlines, pipelines, canals, and railroads. - Plot predominantly urban townsites and areas of clustered suburbs, residential and industrial buildings, city streets, developed parks. (Undeveloped forest land in parcels .4 ha and larger is classified as forest land. Zone codes are used to identify urban densities. All roads and streets that are within or border on urban areas are classed as urban) - Plot predominantly nonvegetated less than 10 percent vegetation-rock, sand, glaciers, streams 10 meters to 34 meters wide. - Plot predominantly christmas tree lands, nurseries. - 92 Plot predominantly water includes lakes .4 16 hectares and streams 35 meters 200 meters wide. # **CURRENT INVENTORY PHOTOINTERPRETATION SUMMARY (continued)**Codes used to classify photointerpretation points for the current inventory ## **Stage of development**	Code	<u>Definition</u>		------	-------------------		0	Nonforest		1	Cross forb/ab	- 1 Grass-forb/shrub/seedling - 2 Sapling-pole - 3 Small sawtimber - 4 Large sawtimber - 5 Mature and old-growth sawtimber ## **Plant communities** (Forest land stratum must be 20-25 and Stage of Development = 2-5)	Code
510			Stanislaus National Forest	516			Tahoe National Forest	517			Lake Tahoe Basin Management Unit	517		
Siskiyou	610													
611				611			Siskiyou 2. Other Public	611						
<u>Code</u>			Siskiyou 2. Other Public Other Federalreserved	611 <u>Code</u> 7			Siskiyou 2. Other Public Other Federalreserved Bureau of Land Managementreserved	611 <u>Code</u> 7 10			Siskiyou 2. Other Public Other Federalreserved Bureau of Land Managementreserved Bureau of Land Managementavailable	611 Code 7 10 12		
7														
10														
12														
14														
15			Siskiyou 2. Other Public Other Federalreserved Bureau of Land Managementreserved Bureau of Land Managementavailable Other Federalavailable Stateavailable County and Municipalavailable	611 Code 7 10 12 14 15 16			Siskiyou 2. Other Public Other Federalreserved Bureau of Land Managementreserved Bureau of Land Managementavailable Other Federalavailable Stateavailable County and Municipalavailable Statereserved	Code 7 10 12 14 15 16 18			Siskiyou 2. Other Public Other Federalreserved Bureau of Land Managementreserved Bureau of Land Managementavailable Other Federalavailable Stateavailable County and Municipalavailable Statereserved County and Municipalreserved	Code 7 10 12 14 15 16 18 19		1
Managementreserved Bureau of Land Managementavailable Other Federalavailable Stateavailable County and Municipalavailable Statereserved County and Municipalreserved Census Water 3. Forest Industry Forest Industry with mills	Code 7 10 12 14 15 16 18 19 98			2. Other Public Other Federalreserved Bureau of Land Managementreserved Bureau of Land Managementavailable Other Federalavailable Stateavailable County and Municipalavailable Statereserved County and Municipalreserved Census Water 3. Forest Industry Forest Industry with mills Forest Industry without mills	Code 7 10 12 14 15 16 18 19 98			2. Other Public Other Federalreserved Bureau of Land Managementreserved Bureau of Land Managementavailable Other Federalavailable Stateavailable County and Municipalavailable Statereserved County and Municipalreserved Census Water 3. Forest Industry Forest Industry with mills	Code 7 10 12 14 15 16 18 19 98			2. Other Public Other Federalreserved Bureau of Land Managementreserved Bureau of Land Managementavailable Other Federalavailable Stateavailable County and Municipalavailable Statereserved County and Municipalreserved Census Water B. Forest Industry Forest Industry with mills Forest Industry without mills Farmer and Miscellaneous Private	Code 7 10 12 14 15 16 18 19 98	
sampled. Subplots were not moved for any reason. New subplots were installed in 1991-94 to replace previously moved subplots from the 1981-84 inventory. Although five-subplot plots were established during both inventories, the locations may not coincide, thereby affecting the number of subplots available for remeasurement. Subplots installed in the previous inventory that were moved more than 56 feet (substituted subplots) were not remeasured in 1991-94. However, subplots that were only offset slightly in the previous inventory (subplots moved less than 56 feet) were remeasured and labeled as an 'R' subplot. In both cases, a new subplot 'N' was installed in the fixed position and used in current statistics only. Conditions other than the one found at the center of the plot were not remeasured because these conditions were not sampled at the previous inventory. The result of modifying the design is that plots used for change estimation may contain less than five subplots or include less than 100 percent of the plot area. An outcome of the modified design is two databases, each containing different sets of condition class plots; one set contains all conditions and is used to produce current estimates of area and volume for 1991-94, and the second set contains only remeasured conditions on remeasured subplots and is used to produce estimates of change between the two inventories. Since condition class 1 is the only remeasured condition, it is the only condition in the change database. Expansion factors for change plots may be different from those used in the current database. Thus, current inventory estimates from the "change" database differ slightly from those based on the new sample--the result of sampling error. The current database is more reliable for estimates of the current status of resources in 1991-94 but is less reliable for estimating periodic change, because it includes data not sampled in the earlier inventory. Facts about the Change Database: Condition Class '1' only. Remeasured subplots labeled as 11 to 55. Reconstructed subplots labeled as C1 to C5. Projected subplots labeled as P1 to P5. Remeasured but not reestablished for future inventories labeled R1 to R5. Plots that went out of the inventory labeled 01 to 05. No 'N' subplots are used for change estimation. Plot Weight is always 1.0 (or 100% of the plot area) ## **VEGETATION PROFILE** Vegetation data were collected at both the previous and current inventories. At the previous inventory, the percent cover of each species was determined for the whole 5-meter plot. At the current inventory, if the 5-meter plot straddles 2 condition classes, only the area within the condition class at subplot center is examined for the vegetation profile. The percent of the 5-meter plot that falls in this condition is recorded, and used to adjust or reduce the percent cover that is measured within this area. To summarize the vegetation data at current inventory, data from all veg-plots can be used. However, to analyze change in vegetation between occasions, we can only use the 5-meter vegetation profile plots that are 100% in condition class 1. ### STATUS CODES FOR PROCESSING The following are status codes used in the 1991-94 inventory of California. The codes are generated in program GETPL from the previous inventory and current inventory sample kind, adjusted ground land class and owner codes. These codes are used to identify the data records to include in each of the different compilation phases.	Status													
Code	<u>Description</u>	Processing		----------------	---	-----------------------		1	Forested at previous inventory; forested at current inventory	change and current		2	Forested at previous inventory; nonforest at current inventory	change and current
variable units in the database. For now, use caution. 1. Douglas-fir (202)--except in mixed conifer stands--and grand fir (17). Paper no. 8. l966. Site index curves for Douglas-fir in the Pacific Northwest" by James E. King. Weyerhaeuser Paper No.8. $$si = \begin{bmatrix} \frac{2500}{\left[\frac{a^2}{(h^*.3048) + 0.954038 - 0.0558178*a + 0.000733819*a^2}\right]} + 4.5 \\ 0.109757 + 0.00792236*a + 0.000197693 \end{bmatrix} + 4.5$$ where: $h = \text{HEIGHT}$ $a = \text{BREAST_HT_AGE}$ $si = \text{SITE INDEX}$ The above equation is only useable when (1) the site trees were selected by King's method (not used at previous inventory) or (2) If the breast height age is greater than 50 years. If neither of these two conditions exist, calculate McArdle's site index by one of the following equations: If BREAST_HT_AGE < 40 yrs: $$si_m = \left(e^{\left(3.3 - \left(0.8 \ln [a]\right)\right) * \left(0.96 * (h * .3048) - 2.66\right)}\right)$$ If BREAST_HT_AGE >= 40 and < 100 yrs: $$si_m = \left(e^{\left(2.1 - \left(0.47 * \ln [a]\right)\right) * \left(0.96 * (h * .3048) - 2.66\right)}\right)$$ where: $h = \text{HEIGHT}$ $a = \text{BREAST_HT_AGE}$ $si_m = \text{McArdle's site index}$ $e() = \text{Natural exponent}$ $ln[] = \text{Natural log}$ McArdle's site index is converted to King's site index by the equation (Weyerhaeuser Forestry Paper No. 8, James E. King, I966): $$si_k = 21.5 - 0.18127(a + 8) + 0.72114 * si_n$$ where: $a = BREAST_HT_AGE$ $si_k = King's site index$ $si_m = McArdle's site index$ The source of the yield data is USDA Technical Bulletin 201 (rev l961) by R. E. McArdle. Yield capability will be calculated by the following equations: a. When site index is < 75; $$mai = -60.0 + 1.71*(si)$$ b. When site index is 75-130; $mai = -81.3 + 2.02*(si)$ c. When site index is >130; $mai = 22.9 + 1.21*(si)$ where: mai = Mean annual increment $si = SITE_INDEX$ 2. Mixed conifer (for all stands coded as Mixed Conifer). Note that this equation was originally developed and published using a base age of 50 years, total age and total height. The equations below were modified to accept Breast Height Age, the variable that our inventories normally measure. Site species that can be used include: Douglas-fir (202), bigcone Douglas-fir (201), White fir (15), Ponderosa pine (122), Jeffrey pine (116), Shasta red fir (21), California red fir (20), and Coulter pine (109). Although sugar pine (117) is not a preferred site species, if it is recorded as a site tree--the mixed conifer equation is used. Site index is from Dunning and Reineke. 1933. USDA Tech. Bull. 354. $$si = (h*.3048)*\left(0.25489 + \left(\frac{29.37}{a}\right)\right)$$ $$mai = e^{\left(0.578265*si^{0.4} + 1.8108\right)}$$ where: $si = SITE_INDEX$ h = HEIGHT $a = BREAST_HT_AGE$ mai = Mean annual increment e() = Natural exponent 3. Noble fir (22), Shasta red fir (21), subalpine fir (19), white fir (15), and mountain hemlock (264) - from Herman, Curtis and DeMars. Research paper PNW-243. 1978. Note: when Shasta red fir and white fir are in mixed conifer stands, then use equation number 2--for mixed conifers. a. For site trees 100 year or less: $$si = \left(4.5 + 0.2145 * (100 - a) + 0.0089 * (100 - a)^{2}\right) + \left(\frac{1.0 + 0.00386 * (100 - a) + 1.2518 * (100 - a)^{2}}{10^{10}}\right) * \left((h*.3048) - 4.5\right)$$ where: $h = \text{HEIGHT}$ $si = \text{SITE INDEX}$ a = BREAST_HT_AGE b. For site trees > 100 years $$si = \left(-62.755 + 672.55 * \left(\frac{1}{a}\right)^{0.5}\right) + \left(0.9484 + 516.49 * \left(\frac{1}{a}\right)^{2}\right) * \left((h^{*}.3048) - 4.5 + \left(-0.00144 + 0 / 1442 * \left(\frac{1}{a}\right)\right) * \left((h^{*}.3048) - 4.5\right)^{2}\right)$$ where: $h = \text{HEIGHT}$ $si = \text{SITE_INDEX}$ $a = \text{BREAST HT AGE}$ Yield capability is calculated by the equation: $$mai = 1.6*(si) - 50$$ where: $$mai = \text{Mean annual increment}$$ $$si = \text{SITE_INDEX}$$ The yield data were taken from USDA Technical Bulletin 1273. 1962. "Yield of even-aged stands of western hemlock," by George H. Barnes. ### 4. Ponderosa pine (122), Jeffrey pine (116), Coulter pine (109), Bishop pine (120). Note: when these species are in mixed conifer stands, use equation number 2 for mixed conifers. For site trees less than 130 years old--breast high age--site index is calculated from Research Paper PNW-232. 1978. "Height, growth, and site index curves for managed even-aged stands of ponderosa pine in the Pacific Northwest," by James W. Barrett. $$si = 104.93 - \left[1.198632 - 0.0283073*(a) + \frac{8.44441}{a}\right] * \left[128.8952205*(1 - e^{-0.016959}*(a))^{1.23114}\right] + \left[\left(1.198632 - 0.00283073*(a) + \frac{8.44441}{a}\right)*((h*.3048) - 4.5)\right]$$ where: si = SITE INDEX $a = BREAST_HT_AGE$ h = HEIGHT e()= Natural exponent For ponderosa pine over 130 years in age, we will use the equation: $$si = [(5.328*(a)^{-0.1} - 2.378)*((h*.3048) - 4.5)] + 4.5$$ where: $a = BREAST_HT_AGE$ h = HEIGHT (This approximates Meyer in USDA Tech. Bull. 630.) Yield capability will be calculated by the equation: $$mai = e^{(0.702695*(si)^{0.42} - 0.51367)}$$ where: mai = mean annual increment e() = natural exponent The source of the yield data is also Meyer (1961). **5. California red fir (20)** - from Schumacher, F.X. 1928. "Yield, Stand and volume tables for red fir in California." Bull. 456. Univ. of California. Berkeley, CA. Note that this equation was originally developed and published using a base age of 50 years, total age and total height. The equations below were modified to accept Breast Height Age, the variable that our inventories normally measure. When California red fir is coded as being in a mixed conifer stand, then use equation number 2-for mixed conifers. Site index approximated by equation: $$si = (h*.3048)*(0.1464 + 43.3273*(a)^{-1.1})$$ where: $a = BREAST_HT_AGE$ h = HEIGHT si = SITE_INDEX Yield capability is calculated by: $$mai = 48.278 + 0.23638 * si^{1.6}$$ where: mai = mean annual increment $si = SITE_INDEX$ **6. Redwood (211)** - Krumland, Bruce; and Wensel, Lee. 1979. "Diameter distribution models for coastal stands in California." Cooperative Redwood Yield Research Project Research Note No.11. Site index is calculated using the following table:		50	60	70	80	90	100	110	120	130	140	150	160	SITE IND
675	719	762	804	845					339	392	444	494	543	590
379	435	488	540	589	637	683	728	772	815	857	898			
0.94726743*nldterm + .83278141*nlogdage) ``` ## For species 631, 312, 431, and all other hardwoods not listed: ``` asdg = exp(-2.50551716 + 1.33184695*nldterm + .58204367*nlogdage) ``` #### **CENTRAL COAST** ``` dbh3 >=12.5 (remember this is centimeters) bhage3 >= 20 (log=natural log) ndbh2 = (log(dbh))**2 nlogdage = log (dbh**2/age) nelev = log(elev) nlogdbh = log(dbh) si50 = site index converted to the common base year of 50 years n1overd = 1/(log(dbh)) if spp < 300 then term=(nlogdbh**.78 * crownratio**.176) if spp > 300 then term=(nlogdbh**.4988 * crownratio**.224) SOFTWOODS if spp = 211: asdg=exp(-3.2485 + .768237*nlogdage + 1.25179*term - .046*ndbh2) asdg = exp(\ 1.986\ + .8396*nlogdage + .9227*term - .158*ndbh_mm2 - 8.657*nloverd) other softwoods: asdg=exp(-2.1320 + .6848*nlogdage + 1.2442*term-.0886*ndbh2) HARDWOODS if spp=631: asdg=exp(-3.1173 + .9007*nlogdage + 1.598*term - .0848*ndbh2) if spp = 801, 805, 839 asdg=exp(-7.6291 + 1.0395*nlogdage + 1.604*term + 9.2056*nloverd) if spp > 800 and spp < 900 (other oaks, not 801,805,839) asdg=exp(.5898 + 1.4553*term -7.6551*nloverd) if spp=361 asdg=exp(-.5265 + .7363*nlogdage + 1.4953*term -.1058*ndbh2 - 5.7638*n1overd) if other hardwoods asdg=exp(-2.4560 + 1.0205*nlogdage + 1.199*term -.0928*ndbh2) ``` ## NORTH INTERIOR AND SACRAMENTO UNITS COMBINED ``` dbh3 >= 12.5 (remember this is centimeters) bhage3 >= 20 (log=natural log) ndbh2 = (log(dbh))**2 nlogdage = log (dbh**2/age) nelev = log(elev) nlogdbh = log(dbh) si50 = site index converted to the common base year of 50 years if spp < 300 term=(nlogdbh**.8124 * crownratio**.0968) if spp > 300 term=(nlogdbh**.7117 * crownratio**.0076) SOFTWOODS if spp < 23 asdg = exp(-4.0729 + .6433*nlogdage + 2.3909*term - .1869*ndbh2) if spp = 81 asdg = exp(\ -4.4466 + .6964*nlogdage + 2.2891*term - .1939*ndbh2 + .0068*si50) \\ if spp= 100 - 130 asdg = exp(-3.9161 + .7910*nlogdage + 1.9866*term - .1696*ndbh2 + .00404*si50) if spp=202,211 asdg = exp(-2.3742 + .8848*nlogdage + 1.4157*term - .12115*ndbh2) if other softwoods asdg = exp(6.0549 + .4597*nlogdage + 1.1044*term - 1.1464*nelev) HARDWOODS if spp = 818 asdg = exp(-13.9876 + .4110*nlogdage + 18.1344*term - 8.3783*nlogdbh) if other hardwoods asdg = exp(.1290 + .87225*nlogdage) ``` ## SOUTHERN AND SAN JOAQUIN UNITS COMBINED ``` dbh3 >=12.5 (remember this is centimeters) bhage3 >= 20 (log=natural log) ndbh2 = (log(dbh))**2 nlogdage = log (dbh**2/age) nelev = log(elev) nlogdbh = log(dbh) si50 = site index converted to the common base year of 50 years crcc = crownratio*crownclass nterm = log (crownratio*dbh) SOFTWOODS if spp eq 81 asdg = exp(-.4095 + .8894*nlogdage + .1643*crownratio) if spp > 115 and < 123 asdg = exp(-2.4003 + .7825*nlogdage + .5902*nterm) if spp < 23 asdg = exp(-3.190 + .6888*nlogdage + 1.4192*nterm - .1826*ndbh_mm2 - .04098*crcc) asdg = exp(4.9088 + .8982*nlogdage - .8545*nelev + .2467*crownratio) HARDWOODS if spp = 818 asdg=exp(- 1.4111 + .3673*nlogdage + .6924*nterm - .0853*crcc +.116*crownratio) if other hardwoods asdg=exp(3.5572 + .7129*nlogdage - .6702*nelev + .3281*nterm) ``` ## ANNUAL SQUARED DIAMETER GROWTH ON OAK WOODLANDS #### OAK WOODLAND PLOTS -- ALL SURVEY UNITS ``` trees < 12.5cm dbh, or breast_ht_age < 20 years: asdg = (dbh**2) / breast_ht_age trees >= 12.5cm dbh, and breast_ht_age >= 20 years: asdg < 0 then asdg = .1 HARDWOODS species \Rightarrow 800 and survey unit is 1,2,3, then: asdg = exp(-1.66461986 + 1.23778275*(ln(dbh))) species => 800 and survey unit is 4,5,6 then: asdg = exp(-.56190443 + .68815557*(ln(dbh)) + .31654258*(ln(dbhage))) for all other hardwood species > 300 and < 800 for all survey units: nterm=ln(dbhage))**.2852427943 * ln(dbh)**.5841465648 asdg = exp(-1.64299935 + 1.62864479*nterm); all conifers, species < 300, on all survey units: asdg=exp(1.28690442 - .55047284*(ln(dbh)) + 1.24899232*(ln(dbhage))); where: ln(dbhage) = natural log of dbh**2/breast_ht_age ln(dbh) = natural log of dbh ``` Note: asdg is calculated with current inventory variables and data. If there are no current inventory data available (i.e. when dbh_mm is missing), then asdg from the previous inventory (occaision 2) will be estimated. To get these estimates, substitute either previous inventory or prior inventory (occaision 1) data in the above equations to calculate asdg. These are used in the equations in the following section - estimating a missing tree diameter - when predicting dbh on projected (access-denied) plots or on harvested-remeasured plots. ## ESTIMATING A MISSING TREE DIAMETER 1. To estimate DBH2, annual squared diameter growth will be subtracted from DBH_MM**2. DBH2 = SQRT [(DBH MM**2) - (ANN SQRD DIAM GRW CM2 * REMSRT PERIOD)] Where: ANN_SQRD_DIAM_GRW_CM2 = Annual squared diameter growth calculated with CURRENT INVENTORY tree attributes REMSRT_PERIOD =remeasurement period in years between PREVIOUS INVENTORY and CURRENT INVENTORY 2. To estimate DBH_MM on PROJECTED plots, annual squared diameter growth will be added to DBH2**2 as follows: DBH_MM = SQRT [(DBH2**2) + (ASDG2 * REMSRT_PERIOD)] Where: ASDG2 = Annual squared diameter growth calculated with PREVIOUS INVENTORY tree attributes REMSRT_PERIOD = remeasurement period in years between PREVIOUS INVENTORY and CURRENT INVENTORY 3. To estimate DBH_MM on HARVESTED--REMEASURED plots: Trees harvested since PREVIOUS INVENTORY will need ASDG2 calculated, using the appropriate equation described above for one missing diameter. If a measured PREVIOUS INVENTORY DBH is available, use PREVIOUS INVENTORY tree attributes in the ANN_SQRD_DIAM_GRW_CM2 equations. ASDG2 can be calculated with the equations below: At time of harvest: DBH_MM = SQRT [(DBH2**2) + (ASDG2 * Years to Harvest3)] Where: ASDG2 = Annual squared diameter growth calculated with PREVIOUS INVENTORY tree attributes Years to Harvest3 = years from PREVIOUS INVENTORY to date of harvest COMPILATION NOTE: trees measured at Current inventory that had a measured increment, were projected back using that increment. If the result produced an Previous inventory DBH <2.5 cm (i.e. a seedling), then the DBH2 was set to 0, but the ASDG was set for future projections. On these trees, the AHG is not computed. ## PROJECTED TREE HEIGHTS Whenever available, field-entered tree heights will be used. When a tally tree has no current inventory height but has an previous inventory height or vice versa, the missing height will be projected, using height growth curves based on site index studies (SI-Estimated Height). Calculation of missing heights will differ depending on species and tree characteristics--there are a set of equations for each of the following conditions when one measured height is available: seedlings; trees <30 years old and < 12.5 cm in diameter; and trees >= 30 years old and >= 12.5 cm dbh. In addition, there are equations to use when NO measured height is available at either occasion. The first step in estimating a missing height is to calculate an estimated height using equations derived from site index studies. These are referred to as 'SI height equations', where one equation is used for a group of species. The table below indicates which equation should be used for each species. These heights are estimates calculated from general equations published for each species as part of site index studies. ## SITE INDEX HEIGHT ESTIMATION EQUATIONS ## SOFTWOODS: | Equation | | | |----------|-------------------------|--| | Number | Species code | Species name | | 1 | 202, 017, 201 | Douglas-fir, grand fir, bigcone Douglas-fir | | 5 | 98, 263, 231, 251 | yew, western hemlock, Sitka spruce | | | 242, 41, 42, 81, 50, 64 | all cedars, cypress, nutmeg, juniper | | 6 | 103, 109-117, 120-127, | all pines EXCEPT lodgepole, whitebark, W.white | | | 104, 102, 133 | | | 7 | 101, 108, 119 | lodgepole, whitebark, western white pines | | 9 | 14, 15, 19-22, 92, 93, | true firs, EXCEPT grand, Mountain hemlock, | | | 264 | Engelmann spruce, brewer spruce | | 10 | 211, 212 | redwood, giant sequoia | | | | | ## HARDWOODS: | Εa | uation | |----|--------| | | | | -1 | | | |--------|-------------------------|--| | Number | Species code | Species name | | 4 | 312, 330, 351, 352, 492 | maple, buckeye, red and white alder, dogwood | | | 542, 746-748, 920, 510 | ash, aspen, poplar, cottonwood, cherry | | | 374 | water birch | | 8 | 341, 361, 431, 600-730, | madrone, chinkapin, walnut, tanoak, apple, | | | 801-839, 981-999 | sycamore, all oaks, willow, Cal.laurel, others | | | | | HE--(SI Estimated Height) is calculated from one of the following equations, depending upon the tree species. The number in front of each equation below relates back to the table above. NOTE: These equations estimate height in FEET. BREAST_HT_AGE is always age at breast height and SI is SITE_INDEX. (LN=natural log) #### **SOFTWOODS:** **1. Douglas-fir (202) (California and western Oregon)** -- Source: Curtis, Clendenen, and DeMars. "...DFSIM User's Guide" GTR PNW-128 ``` HE = [SI] * exp[b2((BREAST_HT_AGE + 13.25 - SI/20)b3 - (63.25 - SI/20)b3)] ``` Where: ``` b2 = LN[4.5/SI]/[(13.25 - SI/20)b3 - (63.25 - SI/20)b3] b3 = -.477762 - .894427(SI/100) + .793548(SI/100)2 - .171666(SI/100)3 ``` **5. Western hemlock (263)** Source: Weyerhaeuser paper no. 17. 1978. Site index tables for western hemlock in the Pacific Northwest", by Kenneth N. Wiley. ``` \begin{split} HE&=4.5+((BREAST_HT_AGE**2)/(-1.7307+.1394*Z+((-0.0616+.0137*Z)*BREAST_HT_AGE)+((.00192+.00007*Z)*BREAST_HT_AGE**2))) \end{split} ``` Where: Z = 2500/(SI - 4.5) **6. Ponderosa pine (122).** Source: Barrett. Height growth and site index curves for managed even-aged stands of ponderosa pine in the Pacific Northwest. 1978. R. Paper PNW-232. ``` HE= 4.5 + 128.895 [1 - e(-.016959*(BREAST_HT_AGE))]1.23114 ``` **7.** Lodgepole pine (108). Source: Dahms. Gross yield of central Oregon lodgepole pine. 1975. In: Proceedings--Management of lodgepole pine
ecosystems symposium. **9. Noble fir (022).** Source: Herman, Curtis, and Demars. Height growth and site index estimates for noble fir in high-elevation forests of the Oregon-Washington Cascades. 1978. Res. Paper PNW-243. $$HE=4.5+95.5/[1104.94 (BREAST_HT_AGE)-2+40.38 (BREAST_HT_AGE)-1+0.4857]$$ **10. Redwood (211)** - Krumland, Bruce; and Wensel, Lee. 1979. "Diameter distribution models for coastal stands in California." Cooperative Redwood Yield Research Project Research Note No.11. $$HE = B1*[1 - (1 - (SI/B1)B3)*E((BREAST_HT_AGE - 50)*B2)]1/B3$$ Where: B1 = 9.44*SI.68 B2 = -.00118*SI.46B3 = .64*SI.15 A second, older equation exists for Redwood. Colin MacLean referenced this equation, so for the time being, it will remain in the documentation, but was not used to estimate height. **Redwood (211).** Source: derived from Krumland and Wensel. 1977. Co-op redwood yield research project. Research Note # 5. "Procedures for estimating redwood and Douglas-fir for site indexes in the north coastal region of California. #### **HARDWOODS:** **4. Red alder (351).** Source: Worthington et. al. Normal yield tables for red alder. 1960. Research paper 36. $$HE = 90/[.60924 + (19.538/(BREAST_HT_AGE + 2))]$$ **8.** California black oak (818). Source: Powers. Site index curves for unmanaged stands of California black oak. 1972. Res. Note PSW-262. # EQUATIONS AND FACTORS TO ESTIMATE ANNUAL HEIGHT GROWTH WHEN ONE MEASURED TREE HEIGHT IS KNOWN ## A. SEEDLINGS--0-2.4 cm dbh--All species--All survey units: All seedlings will have a diameter recorded as "1", which indicates that the tree is less than 2.5 cm at breast height. Seedlings have a breast height age which can be 0 or some positive number. When a seedling is 0 at BH, it really has an actual or total age (the time it's taking to reach breast height). Missing heights on any seedling will be estimated as follows: In the California inventory, we are not tracking seedlings, meaning that we did not try to find the exact previous inventory seedlings at current inventory. If previous inventory seedling data are needed, it is retrieved from the previous inventory data file. No current inventory seedlings are projected backwards to previous inventory. In the special case of a reconstructed "C" subplot, where we have no previous inventory seedling data we will do the following: set the previous inventory seedling data equal to current inventory seedling data collected on that subplot; and, if a sapling is projected backwards and becomes a seedling, then add this projected previous inventory seedling data (PREV_DBH_MM=1) to the other previous inventory seedlings. Follow the rules below to obtain a height for the new previous inventory seedling. If a projection causes a sapling to become a seedling at previous inventory for all other types of subplots, this data will not be used (zeroed out) because this seedling is assumed to be accounted for in the previous inventory database. If $BREAST_HT_AGE = 0$ then set HT = .5 (has not reached breast height yet) if the BREAST_HT_AGE > 0 then set HT = 2.0 B. SAPLINGS AND YOUNG TREES: All species with an CURRENT INVENTORY BREAST_HT_AGE < 30 YEARS old OR with an CURRENT INVENTORY DBH >= 2.5 and < 12.5 cm D.B.H. -- All survey units:(note: PREVIOUS INVENTORY data are used for stumps and dead trees) Calculate the annual height growth and then the missing height as follows: ``` AHG = (HT - 1.37)/BREAST_HT_AGE ``` where: AHG = annual height growth HT = height at one of the occasions (meters) BREAST_HT_AGE = breast high age at one of the occasions Use data for the most recent occasion available. The AHG will then be used to estimate a projected height with the equations: ``` If HT3 is known, HP2 = HT3 - (AHG*REMSRT_PERIOD) If HT2 is known, HP3 = HT2 + (AHG*REMSRT_PERIOD) ``` where: HT3 = height in meters at current inventory HT2 = height in meters at previous inventory HP = projected height (for a missing previous inventory or current inventory height) REMSRT_PERIOD = remeasurement period--years between inventories. If HP2 is less than 1.5 meters, then set the height to 1.5 meters, for saplings. ^{**}Minimum estimated height** # C. TREES: with an CURRENT INVENTORY BREAST_HT_AGE >= 30 YEARS old and >= 12.5 cm DBH_MM. The general model for height growth estimation follows: When the height at OCC 2 is known: AHG=[(HA2/HE2) * (HE3 - HE2) * X / (RP)] When the height at OCC 3 is known: AHG=[(HA3/HE3) * (HE3 - HE2) * X / (RP)] Thus: HP3 = (HA2 + (AHG * RP)) HP=projected height HP2 = (HA3 - (AHG * RP)) Where: AHG = annual height growth estimated from a known height HA = actual known height RP = Years between measurement occasions. HE = height derived from site index equation. X = a coefficient that varies by species and age, used to calibrate the HE heights and AHG. Two of the variables in the general model above must be calculated: the coefficient 'x' and the estimated height 'HE'. The equations to calculate 'x' must be created at each occasion and for each survey unit, by analyzing data from the current inventory. HE equations are shown in the previous section. NOTE: These equations or factors will differ by survey unit. To estimate a missing height, the Annual Height Growth (AHG) is calculated from one measured height, one estimated height for occasions 2 and 3 (using SI equations) and the remeasurement period. We do not use an estimated height from Site Index equations directly, because we found that an adjustment or calibration of the height (based on actual data from the location of the tree) provides a better estimate of the missing measurement. The coefficient 'x' shown below, provides the necessary calibration. # NORTH COAST CONIFERS: 1. Douglas-fir (202): if BREAST_HT_AGE \geq 30 AND < 100 years then x = 1.1428813 if BREAST_HT_AGE \geq 100 AND < 250 years then x = 2.0534373 if BREAST_HT_AGE >= 250 AND < 350 years then $x=8.4526312\,$ if BREAST_HT_AGE >= 350 then x = 1.7651627 2. Redwood (211): if BREAST_HT_AGE \geq 30 AND < 100 years then x = .9823969 if BREAST_HT_AGE >= 100 AND < 250 years then x = 1.1628668 if BREAST_HT_AGE >= 250 then x = 23.4195790 3. Ponderosa pine (122): x = 1.22498 4. Sitka spruce (98): x = 1.4050012 5. Bishop pine (120): x = 1.4050012 6. All other Conifers: x = .8798 NORTH COAST ## **HARDWOODS--on timberland (not on Oak Woodland)** 7. THERE IS NO EQUATION 7 8. Species 312, 351, 330,492,542,510,747,374: x = 1.0873181 9. Species 361, 431, and 631: x = 1.1227382 10. Species > 800: x = .7698584 # CENTRAL COAST CONIFERS: 1. Douglas-fir (202): if BREAST_HT_AGE \geq 30 AND < 100 years then x = 1.193668 if BREAST_HT_AGE >= 100 AND < 200 years then x = 2.276736 if BREAST_HT_AGE \geq 200 then x = 4.943352 2. Redwood (211): if BREAST_HT_AGE \geq 30 AND < 300 years then x = 1.1415236 if BREAST_HT_AGE >= 300 then x =23.4195790 3. All other Conifers: x = 1.0901193 ## HARDWOODS--on timberland (not on Oak Woodland) 4. Species 631: x = 1.200881 5. Species > 800 < 900, and 361: x = .921096 6. All other Hardwoods: x = 1.01492 ## NORTH INTERIOR AND SACRAMENTO UNITS #### **CONIFERS:** 1. Douglas-fir (202): if BREAST_HT_AGE >= 30 AND < 150 years then x = 1.6253049 and Redwood (211) if BREAST_HT_AGE \geq 150 years then x = 3.8137014 2. All Pines, (103-127): if BREAST_HT_AGE >= 30 AND < 125 years then x = 1.1845564 except 133: if BREAST_HT_AGE >= 125 then x = 2.9880311 3. True firs (< 23): if BREAST_HT_AGE >= 30 AND < 100 years then x = 1.0734492 if BREAST_HT_AGE \geq 100 then x = 1.5006024 4. Incense Cedar (81): if BREAST_HT_AGE \geq 30 AND < 150 years then x = .8226147 if BREAST_HT_AGE \geq 150 then x = 2.5213439 5. All other Conifers : x = 1.0 ## HARDWOODS--on timberland (not on Oak Woodland) 6. Black oak (818) x = 1.0884635 7. Canyon live oak (805) x = .8835917 8. All other Hardwoods: x = 1.196695 ## SOUTHERN AND SAN JOAQUIN UNITS #### **CONIFERS:** 1. Most Pines: if BREAST_HT_AGE \geq 30 AND \leq 90 years then x = 1.1225091 (116,117,119,120,122) if BREAST_HT_AGE >= 90 then x = 1.6391386 2. True firs (< 23): if BREAST_HT_AGE >= 30 AND < 75 years then x = .9691583 if BREAST_HT_AGE \geq 75 then x = 1.1869157 3. Incense Cedar (81): if BREAST_HT_AGE \geq 30 then x = .8282039 4. Juniper (64): x = 1.0 5. All other Conifers: x = 1.584707 ## HARDWOODS--on timberland (not on Oak Woodland) 6. All Hardwoods: x = .8035195 # ESTIMATING TREE HEIGHT WHEN NO MEASURED HEIGHT IS AVAILABLE [For timberland plots only] New, back-dated points in recent clearcuts may lack measured heights at either previous inventory or current inventory. When no field measured or estimated height is available at either occasion, tree heights will be calculated by using one of the equations that follow. These equations are used only for DBH >= 12.5 cm (no age limit). Saplings with no height at any occasion will be flagged, and a height assigned on an independent basis. Our normal procedure when determining heights on trees that have NO height at either occasion is to calculate HT3 with the equation above (for no heights). This height is then projected backward with the equation that estimates a height when one height is available. Substitute DBH2 for DBH_MM when calculating HTCALC2. If HTCALC < 2 meters then set HTCALC to 2 meters. LN = natural log #### NORTH COAST 1. Species 202: $HTCALC3 = exp(.4338 + .0038*(site index) + .6516*(LN(DBH_MM))$ 2. Species 211: $HTCALC3 = exp(-1.4675 + .4482*(LN(site index)) + .6905*(LN(DBH_MM))$ 3. All other conifers: HTCALC3= exp(.5728 + .6983*(LN(DBH_MM)) 4. All Hardwoods on timberland: HTCALC3= exp(1.3545 + .4224*(LN(DBH_MM)) ## **CENTRAL COAST** - 1. DOUGLAS-FIR (202):HTCALC3= exp(.84932023*(LN(DBH_MM))) - 2. REDWOOD (211): HTCALC3= exp(.83925443*(LN(DBH_MM))) - 3. OTHER CONIFERS: HTCALC3= exp(.84019094*(LN(DBH_MM))) - 4. OAKS and MADRONE: HTCALC3= exp(.76012343*(LN(DBH_MM))) - 5. TANOAK (631): HTCALC3= exp(.81610498*(LN(DBH_MM))) - 6. OTHER HARDWOODS: HTCALC3= exp(.82374698*(LN(DBH_MM))) #### NORTH INTERIOR AND
SACRAMENTO UNITS - 1. DOUGLAS-FIR (202): HTCALC3= exp(.84591216*(LN(DBH_MM))) - 2. TRUE FIRS (<23): HTCALC3= exp(.82747037*(LN(DBH_MM))) - 3. INCENSE CEDAR(81): HTCALC3= exp(.76294480*(LN(DBH_MM))) - 4. PINES: HTCALC3= exp(.81933272*(LN(DBH_MM))) - 5. OTHER CONIFERS: HTCALC3= exp(.62445014*(LN(DBH_MM))) - 6. BLACK OAK (818): HTCALC3= exp(.78940630*(LN(DBH_MM))) - 7. CANYON LIVE OAK(805): HTCALC3= exp(.75465198*(LN(DBH_MM))) - 8. OTHER HARDWOODS: HTCALC3= exp(.81082177*(LN(DBH_MM))) ### SOUTHERN AND SAN JOAQUIN UNITS - 1. TRUE FIRS (<23): HTCALC3= exp(.82346222*(LN(DBH_MM))) - 2. INCENSE CEDAR(81): HTCALC3= exp(.77162823*(LN(DBH_MM))) - 3. PINES (101-133): HTCALC3= exp(.82192856*(LN(DBH_MM))) - 4. OTHER CONIFERS (<300): HTCALC3= exp(.81887957*(LN(DBH_MM))) - 5. ALL HARDWOODS (>300): HTCALC3= exp(.73377260*(LN(DBH_MM))) ## FACTORS FOR ADJUSTING TREES WITH LOW HEIGHT GROWTH ## Factors to be inserted here for NC and rest of CA. ***Karen*** If the DBH grows less than 2 centimeters in the remeasurement period, then set the AHG as follows: ## NORTH INTERIOR AND SACRAMENTO UNITS (2,3) Softwoods <100 years BREAST_HT_AGE AHG = 0.14 Softwoods \geq 100 years BREAST_HT_AGE AHG = 0.11 Hardwoods AHG = 0.16 ## **CENTRAL COAST (4)** Softwoods <100 years BREAST_HT_AGE AHG = 0.23 Softwoods \geq 100 years BREAST_HT_AGE AHG = 0.16 Hardwoods AHG = 0.17 ## **SOUTHERN AND SAN JOAQUIN UNITS (5,6)** Softwoods <100 years BREAST_HT_AGE AHG = 0.11 Softwoods >= 100 years BREAST_HT_AGE AHG = 0.20 Hardwoods AHG = 0.10 #### NORTH COAST (1) ***Karen--values to be added for NC unit ## EQUATIONS TO CHECK THE REASONABLENESS OF HEIGHT, DIAMETER AND, AGE RELATIONSHIPS Height, diameter and age relationships should be checked for reasonableness against the data collected during the previous occasion. The following equations define the maximum height for a given diameter, the maximum height for a given age, the minimum height for a given diameter, the maximum dbh for a given crown class and age, and a reasonable growth for a given diameter and age. These equations are specific to the various Resource Areas in California. Be sure to use the appropriate set for the Area data you are testing. There are three sets of equations: one set for the North Coast, one set for the North Interior and one set for the rest of California as a whole. Note that the North Interior has no Redwood species therefore there will not be a species group '4' for any of the equations. #### General Parameters: Diameters are in centimeters Heights are in meters Breast High Ages are in years For some tree relationships, the data were divided into groups of species, with an equation created for each species group. Other relationships did not justify such a breakdown, in these cases there might be one equation for all species combined. Species are grouped and coded as follows: | Species Group (SG) | Group name | Species codes within group | |--------------------|---------------------|----------------------------| | 1 | True firs | 4 to 22 | | 2 | Cedars | 41, 42, 81, 242 | | 3 | Major pines | 122, 116, 117 | | 4 | Redwood | 211 | | 5 | Douglas fir | 202 | | 6 | All other softwoods | rest of softwood codes | | 7 | All hardwoods | codes > 300 | Check for a maximum span between DBH2 and DBH_MM of 25cm. If the difference is greater than 25 cm, print a message for the crew to verify that its really true. ### ALL SEEDLINGS: (< 2.5 cm dbh, recorded as a "1" in the data) - 1. If the BREAST_HT_AGE = 0 then the MAXHT = 1.3m (can't be taller than breast height) - 2. If the BREAST_HT_AGE >= 1 then the MAXHT = 4.5m - 3. If the BREAST_HT_AGE >= 1 then the MINIMUM HT= 1.5m (must be taller than breast height) #### NORTH COAST NOTE: All of the equations below are for trees >= 2.5 cm dbh as a lower limit. Set maximum heights on SAPLINGS for species 98, 17, and 211 = 10 meters #### EQUATIONS TO ESTIMATE THE MAXIMUM HEIGHT FOR A GIVEN DIAMETER: IF SPGROUP=1 AND DBH <=20 CM MAXHEIGHT= (DBH*(.904151+.01717 *DBH)) IF SPGROUP=1 AND DBH > 20 MAXHEIGHT= (DBH*(1.403852-.00971*DBH)) IF DBH > 45 MAXHT = 45m IF SPGROUP=2 MAXHEIGHT= (DBH*(.723776+.003194*DBH)) IF DBH > 45 MAXHT = 39m IF SPGROUP=3 ----note different form of this equation. MAXHEIGHT= (14.619643+.370183*DBH) IF DBH > 130 MAXHT = 63 m IF SPGROUP=4 MAXHEIGHT= (DBH*(1.70898 - .009112*DBH)) IF DBH > 80 MAXHT = 85m IF SPGROUP=5 MAXHEIGHT= (DBH*(2.405016-.017496* DBH)) IF DBH >=55 MAXHT = 80m IF SPGROUP=6 MAXHEIGHT= (DBH*(1.456057-.012441* DBH)) IF DBH >=50 MAXHT = 42M IF SPGROUP=7 MAXHEIGHT= 40 M #### EOUATIONS TO ESTIMATE THE MINIMUM HEIGHT FOR A GIVEN DIAMETER. IF DBH <=10 CM THEN THE MIN HEIGHT IS 1.5 METERS, for all species. IF DBH > 10 CM THEN THE MIN HEIGHTS ARE AS FOLLOWS: IF SPGROUP=1 MINHT = (5.733299 + .282316 * dbh) (turn off until further notice Oct 21,1993) IF SPGROUP=2 MINHT = (-2.255748 + .674907 * dbh) IF SPGROUP=3 MINHT= (5.004174 + .266788 * Dbh) IF SPGROUP=4 MINHT= (1.771694 + .204274 * Dbh) IF SPGROUP=5 MINHT = (2.72741 + .235093 * dbh) IF SPGROUP=6 MINHT = (3.111472 + .272081 * dbh) IF SPGROUP=7 MINHT = (3.560533 + .082294 * dbh) #### NORTH COAST ## EQUATIONS TO ESTIMATE THE MAXIMUM HEIGHT FOR A GIVEN BREAST_HT_AGE. ``` IF BREAST_HT_AGE is less than 100 years: ``` MAXHT = (BREAST_HT_AGE * (2.265088 - .014672 * BREAST_HT_AGE)) IF BREAST_HT_AGE is greater than or equal to 100 years: MAXHT = 85 meters. #### EQUATIONS TO ESTIMATE THE MAXIMUM DIAMETER FOR A GIVEN AGE. MAXDBH=centimeters BREAST_HT_AGE=years DO NOT check Redwoods for this relationship. There was no consistant relationship found that could be captured in an equation, therefore we will not check this species. All other species -- start this relationship check on trees > 20 years old. This equation did not perform well for the small age classes. Crown classes 1, 2 and 3: For trees > 20 years and < 300 years old: MAXDBH = (BREAST_HT_AGE*(2.696821 - .007827 * BREAST_HT_AGE)); For trees \geq 300 years: MAXDBH = 200 cm Crown class 4: For trees > 20 years and < 200 years MAXDBH = (BREAST_HT_AGE *(1.93692 - .007729 * BREAST_HT_AGE)) For trees >=200 years MAXDBH = 120 cm Crown class 5: For trees > 20 years and < 250 years MAXDBH = (BREAST_HT_AGE *(1.595317 - .004802 * BREAST_HT_AGE)) For trees >=250 years MAXDBH = 145 cm #### GROWTH/DIAMETER RELATIONSHIPS The following factors estimate reasonable Growth/Diameter relationships, for the species groups: Where: Annual squared diameter growth: ASDG = (DBH_MM**2 - DBH2**2) / (YEARS IN REMEASUREMENT PERIOD) Mean annual squared diameter growth: $MASDG = (DBH_MM**2/BREAST_HT_AGE)$ Calculate above variables for incoming (occ 3) diameters and then calculate the following ratio: Growth Ratio=ASDG/MASDG #### NORTH COAST #### GROWTH/DIAMETER RELATIONSHIPS If this ratio is greater than the amount calculated below, the tree should be bored to check the age. Acceptable Ratios: For Species Group 1-3: IF Growthratio > 1.85 bore for age. For Species Group 4: IF Growthratio > 6.50 bore for age. For Species Group 5: IF Growthratio > 3.00 bore for age. For Species Group 7: IF Growthratio > 3.50 bore for age. Check for bad ages with the following query: If BREAST_HT_AGE < 12 and DBH > 10.0 cm then verify the age is correct. This showed up as a problem when previous inventory reference trees became tally trees. Downloaded age was (age+remeasurement period), so these trees may have an age of 9-12 regardless of diameter. #### NORTH INTERIOR ## EQUATIONS TO ESTIMATE THE MAXIMUM HEIGHT FOR A GIVEN DIAMTER: IF SPGROUP=1 For diameters UPTO 90cm: MAXHT=(DBH(1.12609 - .005821(DBH))) + 1.0>90cm MAXHT=55m IF SPGROUP=2 For diameters UPTO 75cm: MAXHT=(DBH(0.828687 - .003928(DBH))) +1.0>75cm MAXHT=45m IF SPGROUP=3 For diameters UPTO 65cm: MAXHT=(DBH(1.218223 - .00715 (DBH))) +1.0>65cm MAXHT=50m IF SPGROUP=5 For diameters UPTO 65cm: MAXHT=(DBH(1.386186 - .009526(DBH))) +1.0>65cm MAXHT=50m IF SPGROUP=6 For diameters UPTO 50cm: MAXHT=(DBH(0.967001 - .006555(DBH))) +1.0>50cm MAXHT=41m IF SPGROUP=7 No satisfactory relationship could be developed for hardwoods, so the maximum height will be 35 meters. # THE FOLLOWING EQUATIONS PREDICT MAXIMUM DBH FOR A GIVEN BREAST_HT_AGE BY CROWN CLASS: Crown class <= 3 MaxDbh= BREAST HT AGE(1.614312-.004183(BREAST HT AGE)) Crown class = 4 MaxDbh= BREAST_HT_AGE(.914645-.003392(BREAST_HT_AGE)) Crown class = 5 MaxDbh= BREAST_HT_AGE(.809544-.004948(BREAST_HT_AGE)) #### NORTH INTERIOR #### FACTORS FOR ESTIMATING REASONABLE GROWTH/DIAMETER RELATIONSHIPS Where: Annual squared diameter growth: ASDG=(DBH_MM**2-DBH2**2)/(YEARS IN REMEASUREMENT PERIOD) Mean annual squared diameter growth: MASDG = (DBH_MM**2/BREAST_HT_AGE) Calculate above variables for incoming (occ 3) diameters and then calculate the following ratio: GROWTHRATIO= ASDG/MASDG Spgroup=1, 2, 5, 7 if GROWTHRATIO > 3.5 then the tree should be bored. Spgroup=3 if GROWTHRATIO > 3 then the tree should be bored. Spgroup=6 if GROWTHRATIO > 2 then the tree should be bored. ## EQUATIONS FOR ESTIMATING THE MAXIMUM HEIGHT FOR A GIVEN AGE: If AGE >= 12 years and < 100 years then: MAXHT= (26.7762* NaturalLOG(AGE+8)) - 61.2236 If AGE >=100 years then: MAXHT= (18.3263* NaturalLOG(AGE+8)) - 20.8788 #### EQUATIONS FOR ESTIMATING THE MINIMUM HEIGHT FOR A GIVEN DIAMETER: If DBH \leq 6 cm then MINHEIGHT = 1.5 If DBH >6 and < 17.5 cm then: MINHEIGHT = DBH(.288076 - .002814(DBH)) If DBH >=17.5 cm then: MINHEIGHT = DBH(.064551 - .000609(DBH)) #### SOUTHERN HALF OF CALIFORNIA AND ALL OTHER SURVEY UNITS (Survey Units: Central Coast, Sacramento, San Joaquin, Southern) ## EQUATIONS TO ESTIMATE THE MAXIMUM HEIGHT FOR A GIVEN DIAMETER. When Species Group=1 MAXht= (dbh*(1.531166-.008549*dbh)) WHEN diam >= 50 then maxht = 55m When Species Group=2 MAXht= (dbh*(.963552-.005089*dbh)) WHEN diam >= 66 then maxht = 42m When Species Group=3 MAXht= (dbh*(1.173112-.004400*dbh)) WHEN diam >= 60 then maxht = 55m When Species Group=4 MAXht= (dbh*(1.219288-.005051*dbh)) WHEN diam >= 60 then maxht =
55m ## SOUTHERN HALF OF CALIFORNIA AND ALL OTHER SURVEY UNITS (Survey Units: Central Coast, Sacramento, San Joaquin, Southern) #### EQUATIONS TO ESTIMATE THE MAXIMUM HEIGHT FOR A GIVEN DIAMETER When Species Group=5 MAXht= (dbh*(1.360242-.006162*dbh)) WHEN diam >= 60 then maxht = 60m When Species Group=6 If Dbh < 5 cm then MAXHT = 5m If diam ≥ 5 but less than 85 cm: MAXht= (dbh*(.985697-.004806*dbh)) If diam \geq = 85 then maxht = 50m When Species Group=7 If Dbh <= 15 cm then MAXHT = 11m If Dbh > 29 cm the MAXHT = 40m otherwise: MAXht= (dbh*(1.847655-.017008*dbh)) ## EQUATIONS TO ESTIMATE THE MINIMUM HEIGHT FOR A GIVEN DIAMETER. When SPGROUP=1 If dbh < 12.5 then MINht = 1.5 else MINht = (-2.287491 + .308053* dbh) When SPGROUP=2 If dbh < 10.0 then MINht = 1.5 else MINht = (-0.595540 + .25037 * dbh) When SPGROUP=3 If dbh < 4.5 then MINht = 1.5 else MINht = (0.636023 + .19459 * dbh) When SPGROUP=4 NOTE: MINht should never be < 1.5 MINht = (1.351154 + .30619 * dbh) When SPGROUP=5 If dbh < 16.0 then MINht = 1.5 else MINht = (-3.837579 + .333431 * dbh) When SPGROUP=6 If dbh < 6.0 then MINht = 1.5 else MINht = (.160437 + .227717 * dbh) When SPGROUP=7 If dbh < 10.0 then MINht = 1.5 else MINht = (.727179 + .079457 * dbh) #### SOUTHERN HALF OF CALIFORNIA AND ALL OTHER SURVEY UNITS (Survey Units: Central Coast, Sacramento, San Joaquin, Southern) ### FACTORS FOR ESTIMATING REASONABLE GROWTH/DIAMETER RELATIONSHIPS Where: Annual squared diameter growth = ASDG ``` ASDG = (DBH MM**2 - DBH2**2) / (YEARS IN REMEASUREMENT PERIOD) ``` Mean annual squared diameter growth =MASDG = (DBH_MM**2/BREAST_HT_AGE) Calculate above variables for incoming (occ 3) diameters and then calculate the following ratio: Growth Ratio=ASDG/MASDG If this ratio is greater than a certain amount, the tree should be bored to check the age. Acceptable Ratios: ``` For Species Group 1: IF Growthratio > 3.5 bore for age. For Species Group 2: IF Growthratio > 4.5 bore for age. For Species Group 3: IF Growthratio > 3.5 bore for age. For Species Group 4: IF Growthratio > 1.5 bore for age. For Species Group 5: IF Growthratio > 4.0 bore for age. For Species Group 6: IF Growthratio > 2.25 bore for age. For Species Group 7: IF Growthratio > 3.5 bore for age. ``` #### EQUATIONS TO ESTIMATE THE MAXIMUM DIAMETER FOR A GIVEN BREAST HT AGE. ``` maxdbh=centimeters BREAST_HT_AGE=years ``` ``` IF crown class=1-3 ``` ``` MAXDBH=(BREAST_HT_AGE*(2.710478 - .008076 * BREAST_HT_AGE)) If age >= 80 years then maxdbh = 165cm ``` IF crown class=4 ``` MAXDBH=(BREAST_HT_AGE*(1.524269 - .005092 * BREAST_HT_AGE)) If age >= 50 years then maxdbh = 65cm ``` IF crown class=5 IF age is > 10 years and < 60 years: MAXDBH=(BREAST_HT_AGE*(1.327851 - .009658 * BREAST_HT_AGE)) (dont check ages under 10 years) If age \geq 60 years then maxdbh = 45cm ## EQUATIONS TO ESTIMATE THE MAXIMUM HEIGHT FOR A GIVEN BREAST_HT_AGE SOFTWOODS-- ``` <75 YEARS MAX HT = BREAST_HT_AGE (1.458268 - .005435 (BREAST_HT_AGE)) >= 75 YEARS MAX HT = 70 METERS ``` #### HARDWOODS-- ``` < 50 YEARS MAX HT = BREAST_HT_AGE (1.208503 - .006320 (BREAST_HT_AGE)) >= 50 YEARS MAX HT = 45 METERS ``` ## **D. OAK WOODLANDS (GLC=44)** ## to estimate HEIGHTS on Oak Woodland plots in California. ``` For trees with DBH >= 12.5 cm, no age breakdown: Species codes = 839,801,805,981 ``` $$HTCALC = EXP (1.14909564 + .41443934*(LN(DBH)) - .03011536*CROWNRATIO)$$ Species codes = 807,811,815,818,821 $$HTCALC = EXP (.90970231 + .47125936*(LN(DBH)) - .03789066*CROWNRATIO)$$ Species codes = 312,330,352,361,730,920,999, and other hardwoods Species codes < 300 and Species code= 510 HTCALC = EXP (1.49039392 + .51907709*(LN(DBH)) - .07521029*CROWNRATIO) ## **SAPLINGS--on Oak Woodland Plots:** For trees with DBH_MM >= 2.5 or DBH < 12.5 cm, no age breakdown: Species code = 839,801,805,981 HTCALC=EXP (.594276 + .56085 * (LN(DBH))); Species code = 807,811,815,818,821 HTCALC=EXP (.333469 + .597409 * (LN(DBH))); Species code = 312,330,352,361,730,920,999, and other hardwoods HTCALC=EXP (.461614 + .596453 * (LN(DBH))); Species code < 300 OR Species code= 510 HTCALC=EXP (.008531 + .887623 * (LN(DBH))); Where: LN(DBH) is the natural log of DBH in cm. HTCALC is in meters. # PROCEDURE FOR OAK WOODLAND PLOTS WHEN ONE HEIGHT IS KNOWN: Use the equations below to calculate an estimated height for BOTH Previous inventory and Current inventory. Calculate a calibrating factor by dividing the known height by the calculated height for the same occasion. Use this calibrating factor to adjust the calculated height for the occasion where a height is needed. Calculate Annual Height Growth and use this to estimate the missing height. - 1. There must be diameters for both occasions on every tree (run DBH missing parts equations first if necessary). - 2. Calculate a HT2CALC using DBH2 and a HT3CALC using DBH_MM, for each tree. IF AHG2 < 0 then AHG2 = .01 IF HT2 is known THEN estimate HT3 as follows: Factor = HT2 / HT2CALC HT3ADJ = Factor * HT3CALC AHG2 = (HT3ADJ - HT2) / PERIOD HT3ESTIMATE = HT2 + (AHG2 * PERIOD) IF AHG3 < 0 then AHG3 = .01 IF HT3 is known THEN estimate HT2 as follows: Factor = HT3 / HT3CALC HT2ADJ = Factor * HT2CALC AHG3 = (HT3 - HT2ADJ) / PERIOD HT2ESTIMATE = HT3 - (AHG3 * PERIOD) Where: PERIOD = remeasurement period in years HT = tree height in meters If NO HEIGHT is available on Oak Woodland plots: Use HT2CALC or HT3CALC as the final height estimate. #### **CULL DEDUCTIONS** (a) Cull for rot--BOARD FOOT VOLUME is reduced for rot by an amount that varies by the cull indicator code as follows: | Species group | Cull code | Percent deduction | |---------------|-----------|-------------------| | | 0 | 0 | | conifer | 0 | 0 percent | | conifer | 1 | 20 percent | | conifer | 2 | 50 percent | | conifer | 3 | 99 percent | | hardwood | 0 | 0 percent | | hardwood | 1 | 20 percent | | hardwood | 2 | 50 percent | | hardwood | 3 | 99 percent | CUBIC FOOT VOLUME is reduced by a percent that is equal to the board-foot deduction in % and multiplied by (.00433*dbh), with dbh in centimeters. - (b) cull for form and missing parts--"conifer cull other" is recorded as a percent. - (c) Hidden cull--Hidden cull will be calculated for: All conifers that are >100 years old (bh age) and >22.5cm in d.b.h., for redwood (211) >52.5cm in d.b.h., and for incense cedar (81) of any age and >22.5 cm in d.b.h. Exception--no hidden cull will be assigned to juniper (62-65), pinyon pine (133), yew (231), or torreya (251 = these will all be set to zero. For red and white alder (351,352), aspen (746), black cottonwood, (747), Fremont poplar (748) and willow (920), hidden cull will be calculated on trees > 50 years B.H.age and > 27.5 cm in DBH. For all other hardwoods, hidden cull will be calculated for all trees > 27.5 cm in DBH regardless of age. Note: for poletimber trees (conifers <22.5, hardwoods <27.5) board foot cull deduction = 0 ## **Hidden cull equations:** Note: Trees > 102.4 in d.b.h. will be given a hidden cull percent equal to that of a tree with a d.b.h. of 102.4 cm. EQUATION FORMS are as follows: Board foot cull in percent = EXP(A + B * LN(DBH) + C * LN(DBH)**2) Cubic foot cull in percent= (BOARD FOOT CULL %) * 0.00433 * DBH ## **Coefficients for Board Foot Equations** | Equation | for Board Foot Equations | | | | |-------------|---|-----------------|---------------|-----------| | number
1 | Species
202 (Douglas-fir)
201 (bigcone Douglas-fir) | A
-3.798758 | B
1.234194 | C
0.0 | | 2 | 108 (lodgepole pine),
101, 119 (whitebark pine)
122 (ponderosa pine)
103 (knobcone pine)
109 (Coulter pine)
116 (Jeffrey pine)
117 (sugar pine)
120 (Bishop pine)
124 (Monterey pine)
119 (western white pine)
also for 102,104,113,127 | -1.363151 | 0.577229 | 0.0 | | 3 | 14 (Santa Lucia fir) 15 (white fir) 17 (grand fir) 19 (sub-alpine fir) 20 (California red fir) 21 (Shasta red fir) 22 (noble fir) | -16.134651 | 7.109226 | -0.64695 | | 4 | 263 (western hemlock) 264 (mountain hemlock) 92 (Brewer spruce) 93 (Engelmann spruce) 98 (Sitka spruce) | -15.690824 | 6.669715 | -0.605709 | | 5 | 242 (western redcedar) 41, 42 (Port-Orford-cedar 81 (incense cedar) 50 (cypress) 212 (giant sequoia) | -14.144005 | 5.654774 | -0.443595 | | 6 | 300-999 (all hardwoods) | -13.215805 | 5.814058 | -0.525099 | | 7 | 211 (REDWOOD) Trees < 52.5 cm are not assign | ed hidden cull. | | | Trees >= 52.5 cm are assigned hidden cull with the following equation for board foot cull: Board foot cull percent = 353.479/DBH - 1.1186 ## TREE CLASSIFICATIONS ## Field classification Field classification of growth impactor, crown ratio, and crown class are used in determining the tree class, management type, treatment opportunity class. Codes and brief descriptions follow: ## 1. Growth Impactor codes: Growth impactor data are used in determining tree class and treatment opportunity. The following codes are valid: | Growth impactor | Code | |------------------------------|------| | bark beetles | 11 | | defoliators | 12 | | balsam wooly aphid | 13 | | terminal feeders | 14 | | spruce budworm | 15 | | laminated root rot | 21 | | Armillaria root rot | 22 | | blackstain root disease | 23 | | Annosus root disease | 24 | | white pine blister rust | 25 | | dwarf mistletoe | 26 | | other disease and rot | 27 | | fire | 30 | | animals | 40 | | weather | 50 | | suppression | 60 | | excessively deformed sapling | 70 | | dead top, spike top, top out | 72 | | forked top or multiple stem | 73 | | deformed bole | 74 | | needles/leaves abnormal | 75 | | release | 80 | | other natural damage | 90 | | | | #### 2. Crown ratio codes: Crown ratio is the percent of a tree's total height that supports living crown. The total height includes dead,
missing or broken tops. Low crown ratios are usually an indication of poor tree vigor. Crown ratio codes follow below: | Percent Crown Ratio | Code | |---------------------|------| | 1-10 | 1 | | 11-20 | 2 | | 21-30 | 3 | | 31-40 | 4 | | 41-50 | 5 | | 51-60 | 6 | | 61-70 | 7 | | 71-80 | 8 | | 81+ | 9 | #### TREE CLASSIFICATIONS #### 3. Crown class codes: Crown class describes a tree's competitive position in the stand; it indicates how well the tree is competing for light and identifies trees that are free to grow. | Crown Class | <u>Code</u> | |------------------------|-------------| | Dominant or Open Grown | 2 | | Codominant | 3 | | Intermediate | 4 | | Overtopped | 5 | #### **Tree Classes** Growing Stock Code = 0 for classes 1&2, and = 1 for classes 4-6. - 1. Sound cull a.) A tree of noncommercial species (62, 64, 65, 127, 133, 231, 341, 374, 492, 660, 920, 999). - b.) A suppressed sapling. DBH < 12.5cm. (Growth impactor = 60) - c.) A tree that will never produce a sawlog (Growth impactor = 70) - d.) A conifer or a hardwood (species 351, 352, 747 or 510) tree with total cull between 76 and 99, not primarily due to rot. Includes hardwoods with form class 5. - 2. Rotten cull--A tree that is > 75 percent defective, mainly due to rot. - 3. Note that Tree class code = 3 does not exist in California. - 4. High risk growing stock --Any tree that does not qualify as a sound or rotten cull but is likely to die either before reaching maturity or, if mature, within 10 years. (Growth impactor code is > 0 and NE 12-15 and NE 60 (if < 12.5 cm) and NE 71-75). - 5. Immature growing stock (all ecoregions except 3)--Tree <22.5 cm or < 60 years BHA that does not qualify as a sound cull, a rotten cull, or a high risk growing stock (tree class NE 1-4). - 5b. Immature growing stock (ecoregion 3)--Lodgepole pine(108) <60 years BHA or <22.5 cm, Ponderosa (122) or Jeffrey (116) pines <53 cm in d.b.h. or other species <90 years BHA that does not qualify as a sound cull, rotten cull or high risk growing stock. (Tree class NE 1-4) - 6a. Mature growing stock (all ecoregions except 3)--Tree >60 years BHA and >22.5 cm that does not qualify as a sound cull, rotten cull, high risk or immature growing stock (TC NE 1-5). - 6b. Mature growing stock (ecoregion 3.)Lodgepole pine(108) >60 years BHA and >22.5 cm, Ponderosa (122) or Jeffrey (116) pine >53 cm in d.b.h. or other species >90 years BHA that does not qualify as a sound cull, rotten cull, high risk or immature growing stock (TC NE 1-5). #### STAND POSITION Stand position is a tree classification variable that separates the currently manageable component of the stand from both remnants of a previous stand (residual overstory) and young understory trees (futurestand). The following stand positions will be identified: - (1) Mainstand--The stand that is currently available for management for timber production. Most trees are mainstand. All trees will be classed as mainstand unless they qualify for futurestand or residual overstory. - (3) Futurestand--futurestand trees are small trees, usually seedlings or saplings, growing in association with a much larger mainstand. They are trees that, if not destroyed during harvest, would qualify as advanced regeneration for the next crop. - (5) Residual Overstory--Scattered large trees left after logging or fire and growing in association with a mainstand of seedlings, saplings, or small poles. Residual overstory trees are usually unwanted leavings of logging and are typically broken topped, skinned-up, and of low vigor. #### HOW TO CALCULATE STAND POSITION - a. For each condition class (CC) plot identify the subplots with the centers in the condition class. Use only this group of subplots to determine the pivot tree (i.e. use NCENT3 or NCENTC). - b. Identify the potential pivot trees--On each subplot identify the live tree with the largest DBH (must have a crown class of 1-3). In case of a tie, use the oldest tree. - c. Identify the pivot tree. [A tree that characterizes the upper stand] Since each CC plot will not have every subplot with a center in the CC, different procedures are used based on the count of subplots with centers. For each CC plot with 5 or 4-subplots, the pivot tree is the third largest tree selected in step (b) above. On CC plots with 3-subplots or 2-subplots, the pivot tree is the second largest tree selected in step (b) above. On CC plots with only 1-subplot, the pivot tree is the largest tree selected in step (b) above. ## **EXCEPTION:** If the 50 percent or more of the subplots have no tally (and therefore have no trees available to be chosen as a pivot), then use the group of trees selected on the remaining subplots (from step b above) and choose the smallest tree as the pivot -- in case of a tie -- select the oldest. [i.e. there must be tally on at least 3/5ths, 3/4ths, 2/3rds, or 2/2 of the subplots before the largest tree is selected--if this is not the case, then the smallest tree will be used] d. Once the pivot tree is determined for the condition class plot, use the procedures outlined in step (e) below to identify the stand position of every tally tree. Each tree will be either mainstand, future stand, or residual overstory and coded as shown on the top of this page. ## **STAND POSITION (continued)** - e. Determine stand position. - (1) When the pivot tree diameter is > 20 cm and < 50 cm, then all trees < 12.5 cm are future stand (3). - (2) When the pivot tree diameter is > 50 cm, then all trees < 20 cm are future stand (3). - (3) When the pivot tree diameter is > 12.5 cm and <=20 cm, then all seedlings are future stand (3). - (4) When the pivot tree diameter is < 12.5 cm, then all trees > 20 cm are residual overstory (5). - (5) All other trees are mainstand (1). - f. Stand position at previous inventory (on subplots used for change analysis). If the pivot tree at previous inventory is also the pivot tree at current inventory, then, for all tally trees live at current inventory, the occasion2 stand position will equal the occasion3 stand position. For tally trees not live at current inventory, the previous inventory stand position will be calculated separately. If the pivot tree at previous inventory is a different tree than the pivot tree at current inventory, stand position will be calculated separately for previous inventory and for current inventory. # TIME OF SELECTION RULE FOR CALCULATING TREES-PER-HECTARE AND BASAL AREA-PER-HECTARE There is an important rule to remember when calculating both trees per hectare and basal area. Because of the compilation procedures associated with continuous forest inventories (where we return to permanent plots each time) there is a rule to follow to determine the occasion of the data used in certain calculations. THE RULE IS: The "time of selection" is the occasion (or inventory cycle/time period) when a given tree was most recently selected as a live tree. An exception to this applies to snags and stumps recorded on C subplots. If a tree has a tree history of 7 or 8 on C subplots, then the time of selection is Current inventory, even though the tree was reconstructed as live at Previous inventory. Use data from this Occasion to calculate the trees-per-hectare (TPH) that the tree represents in the inventory. This TPH will remain constant for both occasions and is used in all calculations that require TPH. This 'time of selection' information is also needed to determine the appropriate BA per Hectare formula to use on trees in variable radius plots. For example, if a tree was tallied as live at Previous inventory and remeasured again as a live tree at Current inventory, then the TPH is calculated using Current inventory data -- it was most recently selected (or tallied) as a live tree at Current inventory. If a tree was tallied as live at Previous inventory and remeasured again as a mortality tree at Current inventory, then the TPH is calculated using Previous inventory data -- it was most recently selected (or tallied) as a live tree at Previous inventory. If a tree was tallied as live at Previous inventory and remeasured again as a stump at Occasion 3, then the TPH is calculated using Previous inventory data -- it was most recently selected (or tallied) as a live tree at Previous inventory. If a stump was recorded on a C subplot then the time of selection is Current inventory. If a plot was access denied (SK=5,6) then the time of selection is Previous inventory. #### TREES PER HECTARE Since we only sample a portion of the trees found on an inventory plot, each tree actually represents many trees on a per unit area basis (can be acres or hectares). During compilation each tree sampled is 'expanded' to the number of trees it represents per unit area (TPH or TPA, trees-per-hectare or trees-per-acre). Different equations are used to calculate this expansion, and depends on the type of plot within which a tree was selected (3.3m fixed-radius plot, 17m fixed-radius plot, or the 7 BAF variable-radius plot). The equation also depends on the occasion chosen, according to the time-of-selection rules. The number of subplots used in the equations mentioned above is the total number of subplots on the plot that are in the inventory area. For the current inventory processing, TOTSUB is used --this is the total number of subplots in the inventory area (excludes R, 0), regardless of condition class. For the processing of the change inventory, NSUBC is used --this is the total number of subplots in condition class 1 on the plot (INcludes R, 0, EXcludes N subplots). TPH or TPA are used to expand the individual estimates for a given tree, to the estimate-per-acre, or estimate-per-hectare that individual trees represent. For example, the individual tree volume calculated for a tree (directly from the volume equations shown later in this document) is expanded as follows: tree volume * TPA = tree volume-per-acre total volume the tree represents on the plot = tree volume-per-acre * area expansion
factor Other items that are expanded include number of trees, growth, mortality or basal area. To get the number of trees the tree actually represents, simply multiply the TPA by the area expansion factor. #### RECOMPILATION OF PREVIOUS INVENTORY: When compiling the change inventory, a trees-per-hectare-expansion will be computed for the current inventory trees. This same TPH should be used for all previous inventory trees as well. Trees that are seedlings at CURRENT INVENTORY are assumed to be NOT present at previous inventory. Seedlings for the previous inventory change compilation will be retrieved from the previous inventory datafile. COMPILATION NOTES -- For the Trees Per Hectare calculations. The variable name for unexpanded trees/hectare at the subplot level in the compilation programs is called TPHS. This means the TPH has not been divided by the number of subplots (TOTSUB in the current inventory, and NSUBC in the change inventory). TOTSUB = the number of subplots on the plot that are in the current inventory, all subplots except R and 0. NSUBC = the number of subplots on the plot that are in the change inventory, all condition class 1 subplots except N. #### **RECOMPILATION OF PREVIOUS INVENTORY**: (continued) The equations below are used to calculate Trees-per-Hectare for each individual tree. A. Use the equations below for trees with a Time-of-Selection = Current inventory: ALL LIVE TREES AT CURRENT INVENTORY ON NR, R, N and C SUBPLOTS; AND RECONSTRUCTED STUMPS ON C SUBPLOTS (TH=8); AND SNAGS ON N OR C SUBPLOTS (TH=7): 1. Trees with an CURRENT INVENTORY DBH < 17.5cm (selected on 3.3m fixed radius plot): ``` Trees/hectare = [10,000 / (pi * 3.3**2)] / (# of subplots) ``` 2. Trees with an CURRENT INVENTORY DBH of > 17.5cm and < 90cm: (selected on a variable radius plot, with a BAF=7 m2/ha; : ``` Trees/hectare = BAF / [(CURRENT INVENTORY tree basal area) * (# of subplots)] where: CURRENT INVENTORY tree basal area = [pi * (DBH_MM/ (2*100))2] ``` 3. Trees with an CURRENT INVENTORY DBH > 90cm (selected on 17m fixed radius plot): ``` Trees/hectare = [10,000 / (pi * 17.0**2)] / (# of subplots) ``` B. Use the equations below for trees with a Time-of-Selection = Previous inventory: ALL TREES TALLIED LIVE AT PREVIOUS INVENTORY BUT DEAD AT CURRENT INVENTORY ON remeasured (R, NR) SUBPLOTS (TREE HISTORY 3, 5, 8=remeasured stumps only); TREE HISTORY 3 AND 5 ON C SUBPLOTS; AND FOR SNAGS (TREE HISTORY 7) ON NR,R (remeasured) SUBPLOTS; and for all '0' subplots: 1. Trees with an PREVIOUS INVENTORY DBH < 17.5cm (selected on 3.3m fixed radius plot): ``` Trees/hectare = [10,000 / (pi * 3.3**2)] / (# of subplots) ``` 2. Trees with an PREVIOUS INVENTORY DBH of > 17.5cm and < 90cm (selected on a variable radius plot, with a BAF=7 m2/ha;) : Trees/hectare = BAF / [(PREVIOUS INVENTORY tree basal area) * (# of subplots)] where: PREVIOUS INVENTORY tree basal area = [pi * (DBH2/(2*100))2] 3. Trees with an PREVIOUS INVENTORY DBH > 90cm (selected on 17m fixed radius plot): ``` Trees/hectare = [10,000 / (pi * 17.0**2)] / (# of subplots) ``` Note: If the tree is on an access denied plot (SK=5,6) see the next page. #### **RECOMPILATION OF PREVIOUS INVENTORY**: (continued) Special procedures are required to produce estimates of harvest and mortality on plots that we never have visited. #### FOR ALL FORMULAS ABOVE: Number of subplots = TOTSUB = total number of subplots in the inventory (usually 5). Note: This is not the number of subplots in the condition class of the tree. TPHS = TPH * TOTSUB [used when calculating stocking variables] # CALCULATE ADDITIONAL TREES-PER-HECTARE VARIABLES FOR TREE IN SAMPLE KIND 5 and 6 (projected) PLOTS FOR ALL PREVIOUS INVENTORY LIVE TREES Each PREVIOUS INVENTORY live tree in a sample kind 5 or 6 condition class is adjusted for estimated harvest and mortality. This is done by partitioning the single tree record into 2 or 3 records. The TPH calculated for the tree is divided up into proportions that reflect an estimate of mortality and harvest for the tree on the access denied plot. The result is a tree record for a live tree, a record for a mortality tree, and a record for a harvested tree (on Sk=6 only). The TPH to start with is calculated as follows: - 1. Time of selection is always Previous inventory. - 2. Use the TPH method 'B' on the previous page to calculate TPH for the tree. To create the mortality partition: (on both sample kind 5 or 6 plots) (1) Partition TPH and create "TPH dead since PREVIOUS INVENTORY" and "TPH still alive at PREVIOUS INVENTORY" ``` TPH dead since PREVIOUS INVENTORY = TPH * AMR * RP where: ``` AMR = annual mortality rate, derived from the general sample of trees. RP = number of years between PREVIOUS INVENTORY and CURRENT INVENTORY Assign this "TPH dead since PREVIOUS INVENTORY" as the TPH on the mortality tree record. Use PREVIOUS INVENTORY dbh and height to compile PREVIOUS INVENTORY plot attributes and volumes for this mortality tree record. Tree history for this record is 5. Then: TPH still alive at CURRENT INVENTORY = TPH - (TPH dead since PREVIOUS INVENTORY) To create the Harvest partition: (on sample kind 6 plots) (2) Partition the "TPH still alive at CURRENT INVENTORY" to create "TPH harvested since PREVIOUS INVENTORY" only if HDISC < 1.0 TPH harvested since PREVIOUS INVENTORY = TPH still alive at CURRENT INVENTORY * HDISC where: HDISC = the harvest discount factor assigned to the plot #### **RECOMPILATION OF PREVIOUS INVENTORY: (continued)** Tree history on these records is 3 if DBH2 <12.5 cm; and TH=8 if DBH2 > 12.5 cm. Assign this "TPH harvested since PREVIOUS INVENTORY" to the harvested tree record. Grow the tree's PREVIOUS INVENTORY dbh and hgt to the date of harvest. Compile both the PREVIOUS INVENTORY and the "date of harvest" (CURRENT INVENTORY) plot attributes and volumes for this tree record. Note: TH=8 trees have a TPH, and an Current inventory DBH and Ht, and a volume. TH=3 trees have a TPH, but no DBH_MM or HT3, or volumes. To create the TPH for the LIVE tree record: (3) TPH live at CURRENT INVENTORY = TPH still live at CURRENT INVENTORY - TPH harvested since PREVIOUS INVENTORY Assign this "TPH live at CURRENT INVENTORY" to the live tree record, grow its PREVIOUS INVENTORY dbh and hgt to CURRENT INVENTORY and compile PREVIOUS INVENTORY and CURRENT INVENTORY plot attributes and volumes for this live tree record. Tree history = 1. #### **BASAL AREA** The basal area of a tree is the cross-sectional area of the bole at the point where DBH is measured. Basal area is calculated in square meters, using the equations seen below: ``` Tree Basal Area = pi * r2 (where r=radius at DBH, in cm.) = pi * (DBH/2)2 (since r= half of the diameter) = pi * (DBH/(2*100))2 (division by 100 converts cm to m) = basal area in square meters ``` Converting tree BA to BA-per-hectare #### FIXED RADIUS PLOTS The PRIME inventory program uses a 3.3m fixed radius plot to select trees less than 17.5 cm in DBH and a 17.0m fixed radius plot to select trees >= 90cm. The basal area in square meters per hectare for a tree sampled on one of these fixed radius plots is: Basal Area per Hectare= tree basal area * trees per hectare where: TPH is calculated using the time-of-selection rules. #### **VARIABLE RADIUS PLOTS** Trees with a DBH \geq 17.5cm and < 90cm are selected with variable radius sampling, using a basal area factor (BAF) of 7 square meters/hectare (about 30.48 square feet/acre). At the occasion when the tree was most recently selected as a live tree, all trees tallied on a variable radius plot represent the same amount of basal area per unit area -- regardless of tree size (DBH). In other words, each tree tallied represents 7 square meters per hectare of basal area at DBH, for this occasion. 1. For the Occasion chosen with the time-of-selection rule: ``` BA per hectare = (BAF / \# \text{ of subplots}) where BAF = 7 ``` 2. For the Occasion before or after the occasion determined above: BA per hectare = tree basal area * trees per hectare For example, if a 20 cm tree has a time of selection of Current inventory, then the BA/HA for Current inventory is calculated with # 1 above; and the BA/HA for Previous inventory is calculated with # 2 above. ## **QUADRATIC MEAN DIAMETER** QMD = [(sum basal area per ha/sum trees per ha)/(Pi/40,000)]1/2 For all condition class plots, a hardwood QMD, conifer QMD, and a combined QMD will be calculated for each condition-class plot where such trees were tallied. Only conifer mainstand trees will be used to calculate the conifer QMD for the mainstand. Hardwood mainstand and hardwood residual overstory trees will be used to calculate the hardwood QMD. Conifer mainstand, hardwood mainstand, and hardwood residual overstory trees will all be used to calculate the combined QMD. Exclude trees with a growth impactor code of 60, and--for the mainstand--seedlings (d.b.h. = .1) unless the pivot tree is a seedling. When calculating the conifer mainstand QMD, don't include conifer saplings (dbh <12.5 cm) with a crown ratio of less than 4. If the pivot tree is 12.5 cm or greater, exclude trees with a crown class of 5 from the mainstand QMD. If a tree was excluded from the QMD calculation at previous inventory because it was a suppressed tree, check the crown class code on trees >12.5 and the crown ratio code on trees < 12.5 measured at Current inventory. If the tree is not coded as suppressed at Current inventory, then dont exclude it at EITHER occasion. This will produce QMD's that are parallel between occasions. Separate conifer, hardwood and total QMDs will be calculated for futurestand trees. Trees will not be deleted from the futurestand QMD calculation because of crown class, crown ratio, or pivot tree size. #### STOCKING DISCUSSION Stocking is relative density expressed as a percent of normal density. An estimate of the stocking contribution of each tree is needed to calculate forest type, stand age, stand size, management type, treatment opportunity, stage
of development, and WLH. Stocking equations are used to provide the initial estimate of stocking for a tree. This stocking estimate is then adjusted to account for the impact of a number of factors that influence the real stocking contribution of the tree. Stocking will also be expanded to the condition class plot level. Stocking may be proportioned among the subplots (if necessary) to insure that total stocking does not go beyond (100% weighted by the proportion of the subplot in the CC) on a given subplot. The result of each stocking equation is a variable called TSTKS = Tree stocking estimate at the subplot level (i.e. not yet divided by the number of subplots). Each stocking estimate (TSTKS) is adjusted for: - 1. Social Position - 2. Growing in a Clump - 3. QMD and the associated mortality discount - 4. Stockable Condition Factor (SCF) - 5. Plant Stockability Factor (PSF) To adjust: (tree stocking estimate) * (adjustment factor) The adjusted stocking above will be 'Expanded' which means it is brought up to the condition class plot level by dividing by the proportion of the subplot in the condition class of the tree. To expand: (adjusted tree stocking) / (proportion of the subplot in the CC) The unexpanded adjusted stocking estimate is 'Proportioned' across the subplot, to insure that mainstand stocking (or future stand) is limited to 100% in the condition class area of the subplot. After the tree stocking is adjusted, there is a possibility that the sum of the mainstand (or futurestand) unexpanded stocking could exceed the amount of (100% * the proportion of the subplot in the condition class). Use NSUB3 for the subplot count variable for the current inventory, and NSUBC for the subplot count variable for the change inventory calculations. If the sum of the adjusted unexpanded (MS or FS) stocking on the subplot is GREATER than (100 * the proportion of the subplot in the condition class),then: To proportion: (do this separately for Mainstand and for Futurestand trees) [(adjusted unexpanded tree stocking)/(sum of adj. unexpanded stocking on the subplot/(100*proportion in the CC))]/[total number of subplots, whole and partial, in the CC of the tree] If the sum of the adjusted unexpanded (MS or FS) stocking on the subplot is LESS than (100 * the proportion of the subplot in the condition class), then the proportioned stocking is: (adjusted unexpanded tree stocking) /(total number of subplots, whole and partial, in the CC of the tree) ## **STOCKING DISCUSSION (continued)** Six types of stocking estimates are calculated for a tree: 1. Unadjusted unexpanded unproportioned stocking 2. Adjusted unexpanded unproportioned stocking 3. Unadjusted expanded unproportioned stocking 4. Adjusted expanded unproportioned stocking 5. Unadjusted unexpanded proportioned stocking 6. Adjusted unexpanded proportioned stocking 7. (ADJSTKX) 8. (STKP) 9. (ADJSTKY) 9. (ADJSTKP) ## Stocking Type When to use the stocking - 1 Intermediate variable to calculate #2, #3 and #5. - 2 Intermediate variable to calculate #4 and #6. - 3 Intermediate variable (not used). - 4 Stand age, management type, treatment opportunity, stage of development also used to calculate #6. - 5 Wildlife habitat analysis - 6 Forest type, Stand Size # STOCKING EQUATIONS Stocking is relative density expressed as a percent of normal density (TSTKS). Before TSTKS is used, it is adjusted for social position, clumps, QMD, PSF, and SCF. Stocking equations will vary by species and were extracted from the sources listed below. | were extracted from the se | surces listed below. | | |---|--|--| | Softwoods: Species 1. Douglas-fir (202) Big cone D.F. (201) | Source
USDA Bull. 201 | Equation
TSTKS=0.00073722*(DBH**1.54385)*TPHS | | 2. West. hemlock (263)
mtn hemlock (264)
true firs (11-22)
spruces (92,93,98)
cedars (41,42,81,242)
cypress (50)
Pacific yew (231)
California torreya (251) | USDA Bull. 1273 | TSTKS=0.00036526*(DBH**1.67)*TPHS | | 3. Redwood (211)
Giant sequoia (212) | Empirical data | TSTKS=.00028275*(DBH**1.6757)*TPHS | | 4. Lodgepole pine (108)
knobcone pine (103)
whitebark pine (101) | Basic data from TSTKS=0.000350 from PNW 8 | 001*(DBH**1.7)*TPHS | | 5. Ponderosa pine (122)
sugar pine (117)
Jeffrey pine (116)
Coulter pine (109)
Bishop pine (120)
Monterey pine (124)
Digger pine (127)
Pinyon pine (133)
Junipers (61-64) | Basic data from TSTKS=0.000365
USDA Bull. 630 | 59*(DBH**1.73)*TPHS | | 6. W. white pine (119)
Limber pine (113)
Foxtail pine (104)
Bristlecone pine (102) | Derived from
USDA Bull. 323 | TSTKS=0.00026889*(DBH**1.734)*TPHS | | Hardwoods: 8. Red alder equation (use for all hardwoods except 312, oaks,746,542) | Derived from PNW Res. Paper No. 36. | TSTKS=0.00183402*(DBH**1.4057)*TPHS | | 9. Maple (312) | National list | TSTKS=0.0010742*(DBH**1.53)*TPHS | | 10. Ash (542) | National list | TSTKS=0.003101*(DBH**1.13)*TPHS | ## **STOCKING EQUATIONS (continued)** Hardwoods: <u>Species</u> <u>Source</u> <u>Equation</u> 11. Aspen (746) National list TSTKS=0.00157244*(DBH**1.39)*TPHS 12. Oaks (800-900) National list TSTKS=0.0009910*(DBH**1.63)*TPHS Note: equations 9-12 are from similar species in other parts of the country. They are expected to be better equations than the default 'Alder' equation previously used for ALL hardwoods. (suggested by the National Stocking committee). Where stocking equation variables are: TSTKS = Percent Normality = the density contribution of an individual tree on a one-subplot plot. DBH= Diameter breast high TPHS=trees per hectare not yet divided by the # of subplots. #### STOCKING ADJUSTMENTS Adjustment for Social Position -- using Crown Ratio and Crown Class: The basic equations are assumed to describe the relationship between a tree's d.b.h., species, and its contribution to relative stand density. A tree's social position affects its density contribution -- for example, a dominant tree occupies more space than an overtopped tree of the same size and species. Adjust the stocking by multiplying by the following: | Crown | DBH LT | DBH GE | E 12.5 cm | | |---------------|---------|-----------------|---------------|---------------| | ratio code | 12.5 cm | Crown class 2-3 | Crown class 4 | Crown class 5 | | GT 40 % (5+) | 1.1 | 1.1 | .7 | .4 | | 21-40 % (3-4) | .7 | 1.1 | .7 | .4 | | LE 20 % (1-2 | .4 | .7 | .7 | .4 | Adjustment for seedlings and saplings growing in a Clump-All hardwoods growing in a clump have been assigned a clump code of '1' in the field. Clumps are defined as 3 or more hardwood stems originating from one root system. The clump adjustment is used to adjust stocking estimates, because trees in clumps contribute less to stocking than individual trees. The clump adjustment is used to adjust stocking only on hardwood trees with a d.b.h. less than 12.5 cm. Seedlings (<2.5cm): Calculate stocking on all seedlings. If a seedling has a clump code=1, then divide the stocking in half and assign this adjusted stocking to the seedling. Saplings (>=2.5 and < 12.5cm): Calculate stocking on all saplings. If a sapling has a clump code=1, then adjust the stocking by dividing by the average number of stems per clump shown in the table below. This average was summarized from the Previous inventory data, by species and survey unit. Adjusted stocking = (stocking / clump adjustment) Average Number of Stems per Clump = Clump Adjustment | | | | | | | | | San Jo | oaquin | |-------|-------|-------|----------|--------|----------|---------|------|--------|---------| | North | Coast | North | Interior | Centra | al Coast | Sacrame | ento | and So | outhern | | | Clump | | Clump | | Clump | C | lump | | Clump | | SPP | Adj. | SPP | Adj. | SPP | Adj. | | Adj. | SPP | Adj. | | 312 | 1 | 352 | 3 | 330 | 1 | 312 | 1 | 330 | 2 | | 330 | 1 | 361 | 2 | 361 | 3 | 330 | 2 | 746 | 1 | | 351 | 1 | 492 | 6 | 431 | 5 | 352 | 1 | 801 | 3 | | 361 | 3 | 631 | 1 | 510 | 1 | 361 | 1 | 805 | 2 | | 431 | 3 | 805 | 2 | 631 | 1 | 492 | 1 | 807 | 2 | | 631 | 2 | 807 | 3 | 801 | 2 | 600 | 1 | 811 | 1 | | 747 | 2 | 815 | 1 | 981 | 6 | 731 | 4 | 818 | 3 | | 805 | 2 | 818 | 1 | | | 805 | 2 | 839 | 2 | | 818 | 1 | 839 | 4 | | | 807 | 1 | 981 | 3 | | 839 | 2 | 312 | 2 | | | 818 | 1 | | | | 981 | 2 | | | | | 839 | 1 | | | | | | | | | | | | | | This method of adjustment was used to get around a problem that was discovered after the completion of field work. The original intention was to identify the first stem in each clump and assign that stem full stocking--and give that stem a clump adjustment of '1'. All other members of that clump would receive a clump adjustment of '0' -- which actually zeros out the stocking for ## STOCKING ADJUSTMENTS (continued) those stems (stocking * clump adj.). The problem we discovered was that we did not record which clump each stem was growing in. Therefore we have no way of assigning stocking to just one member of a clump. To remedy this, the previous inventory data was accessed, and an analysis of all sapling clumps was conducted. At previous inventory, one line was entered for each clump, and the total number of stems per clump was recorded. A mean of the number of stems was calculated by species and survey unit, and will be used to adjust the full stocking value calculated for each sapling with a clump code = 1. Adjustment for QMD--In stands where the QMD is less than 20 cm, the stocking must be further adjusted to reflect the expected stocking at the time that the stand reaches 20 cm. - 1. Calculate, separately, the QMD of live conifer trees and live hardwoods. - 2. If the appropriate QMD (conifer or hardwood) is less than 20 cm: - (a) Multiply the stocking (TSTKS) of each
mainstand tree by the ratio: $$R = [(d.b.h. + 20 - QMD) / (d.b.h.)] ** x$$ Where: x = 1.55 when stocking equation 1 and 3 are used; x = 1.68 when equations 2 or 4 are used; x = 1.4 when equations 8-12 (all hardwoods) are used; and x = 1.7 for all other equations. (b) Multiply the result of (a) above by the mortality discount factor ``` MDF = (0.73 + 0.0128*QMD). ``` Future stand tree stocking is calculated in the same way, using the appropriate mainstand hardwood and mainstand conifer QMDs. Compilation note: TRCALC program adjusts the stocking for social position and clump (i.e. STOCK = TSTKS * social discount * clump discount) The TRATT program further adjusts this stocking for QMD, SCF, PSF. [i.e. ADJSTK = (STOCK * QMDadj) / (SCF*PSF)] #### STOCKABILITY DISCOUNTS # ADJUSTMENTS FOR STOCKABLE CONDITION FACTOR AND PLANT STOCKABILITY FACTOR Stockability refers to the ability of forest land to be inhabited by trees. If 50% of a subplot is covered with large rock and boulders, then only half of the area is stockable by trees. Some land is too dry or infertile and has the capacity to grow fewer trees compared to forest land on other plots. We need to recognize and quantify these differences in stockability. Stockability 'Factors' are developed and then applied to individual tree stocking and site productivity (MAI) for timberland conditions. There are 2 types of stockability discounts: - 1. Stockable Condition Factor (SCF) (i.e. 1-nonstockable area) - 2. Plant Stockability Factor (PSF) (calculated with equations) Note that the plant stockability factor used to be called weighted discount factor or WDF. The name was changed to add clarity to the term. The field manual (since its already printed) will still refer to WDF instead of PSF. The SCF refers to characteristics of the plot that permanently impair the plot from achieving full or normal tree stocking. Characteristics include running water, high water table, rockiness, soil compaction, mass soil movement, etc. The nonstockable area is mapped on each subplot, but the amount found within each condition class was not recorded. Since we need to know this information on forest land, the map on each subplot must be examined where more than 1 forest land condition exists. The nonstockable area should be assigned to one condition class, or be proportioned between condition classes if the map indicates it enters more than one CC on the subplot. These assignments are given to the compilation staff, and the data are coded into the appropriate program. The PSF refers to the ability of the forest land area to grow trees based on certain plant indicators found on the plot. Equations have been developed that use this data and other variables to estimate the stockability of the area relative to the stocking found in normal yield tables. Not all forest land can grow the number of trees shown in these tables. A factor is developed and applied as a discount to tree stocking and MAI variables on each condition class plot. Discounts to individual tree stocking PSF -- The stocking of each conifer tally tree will be divided by the PSF discount calculated by the equations below. The stocking of each hardwood tally tree will be divided by a pre-set discount of PSF = 1.0. SCF -- The stocking of each tree on each subplot will be divided by the SCF discount on the subplot for the condition class of the tree. The SCF is the proportion of stockable area on the subplot. SCF = (1 - proportion of nonstockable area) ## STOCKABILITY DISCOUNTS FOR SITE PRODUCTIVITY, MEAN ANNUAL INCREMENT In general, all stockability discounts for productivity should be handled as they were in Eastern Washington. That is, the discount factors(PSF,SCF) should be applied to the MAI instead of the plot area. Please refer to a second document that provides details of the MAI calculation and application of the discounts. In general, one MAI is calculated on a plot and one PSF is calculated (a second PSF is possible but rare, when 2 ecological conditions exist on one plot). First, the MAI is discounted by multiplying by the PSF. Since there is a SCF for each subplot and condition class, the second discount occurs on a subplot by subplot basis. For each subplot with timberland conditions, the discounted MAI from step 1 is multiplied by the SCF on that subplot. The group of discounted MAI's that result, are averaged to produce a single mean MAI for the condition class plot. [The PSF used to be called the weighted discount factor or WDF]. Plant stockability is determined one of three ways-- calculated with equations, set equal to 1.0 when no stocking problems exist, or set arbitrarily by plot. There are no PSF equations for the North Coast survey unit, Central Coast unit, Southern unit, Mono and Alpine counties in the San Joaquin unit, and all other counties that have no timberland in our inventory (ONF). For all these areas--the PSF is set by hand and should be retrieved from the Previous inventory resource file. For many of these plots, the PSF is set to "1.0" but other plots were assigned a specific value after being reviewed by Analysts at previous occasions. We will retain all of the previous inventory PSF's for plots that are in counties with no equation developed for that county. In the North Coast, the PSF is always set to "1.0" on all plots. Equations, based on plant and physiographic variables, are available for estimating stockability discounts in other counties and survey units in the state. At PREVIOUS INVENTORY, a stockability discount was calculated or set for every timberland plot. All plant variables and PSF (WDF) values used at PREVIOUS INVENTORY relate to the condition class present at subplot 1 center of the 5-point plot. We expect that the PSF at PREVIOUS INVENTORY will be the same or very close to the new PSF calculated at CURRENT INVENTORY. Differences may occur due to new species being added to the indicator list (inadvertently left off at PREVIOUS INVENTORY) and a few minor errors discovered in the equations used at PREVIOUS INVENTORY. At Current inventory, a PSF will be calculated for timberland conditions on the plot and used to adjust the estimate of MAI for that timberland. Most of the time one PSF will represent the stockability of all timberland on a plot. Occasionally, at CURRENT INVENTORY, the plot may cross over into another timberland condition class which has a significantly different stocking limitation. In this case, new plants will be identified on a second plant indicator list, and a second plant stockability factor calculated for the plot. A maximum of two PSF's are allowed on a plot. If a PSF has been assigned at a previous occasion to a plot where an equation is available, check to see if new plants are now on the plant indicator list. If so, recalculate the PSF at CURRENT INVENTORY and be sure the previously hand-set PSF at PREVIOUS INVENTORY is still appropriate. The state is divided into ecological units with a different equation (or no equation) for each. Plant variables (X1-X99) are given a value of 1 if the plant is present on the site and 0 if it is absent. Other variables in the equations include measured items such as elevation, precipitation and Dunnings Site index. Note: the Normal Stand Density Index (NSDI) variable in the equations below is described on page 65. The PSF should always be calculated on timberland conditions, regardless if there are plants present on the plant indicator list. If no plants exist, the other variables in the equation will produce a PSF estimate for the plot. ## **Ecological unit 1--Shasta and Trinity Counties** Plant Stockability Factor (PSF) = [-2 - 47(X1) - 84(X2) + 62(X3) + 99(X4) + 39(X5) + 92(X6) + 64(X7) + 33(X8) + 61(X9) + 32(X10) - 44(X11) + 0.00007739(X12) + 0.00001476(X13) - 0.000000009(X14)] / NSDI OR if PSF is >0.8, set PSF = 1.0 Where: X1 = CECU-2, CEBE-2, OR CELE-3 X2 = CEOC OR CELE-1 X3 = QUGA-2, QUGAB, OR QUWI X4 = ABMA-2 X5 = PILA OR PSME X6 = CASE-3 OR PREM X7 = QUKE X8 = PYPI, TRLA-3, OR ASA X9 = CHUMO, PTAN, OR SMI-1 X10 = PIPO X11 = CEPR X12 = ELEVATION (IN METERS SOUARED) X13 = DUNNINGS SITE (feet**2) * ELEVATION meters X14 = DUNNINGS SITE (feet**2) * ELEVATION meters**2 ****NOTE: ABMA-2 WAS MISTAKENLY LEFT OFF OF THE PLANT LIST AT PREVIOUS INVENTORY AND THEREFORE NOT COLLECTED AS AN INDICATOR AT PREVIOUS INVENTORY. IT IS A VALID SPECIES FOR THE CURRENT CURRENT INVENTORY INVENTORY**** ## Ecological unit 2-- Western Tehama, Glenn, Colusa, Sutter, Lake, Napa, and Yolo counties PSF = [358 + 209(X1) - 44(X2) - 37(X3) + 49(X4) - 98(X5) - 114(X6) - 82(X7) - 55(X8)] / NSDI OR if PSF is >0.8, set PSF = 1.0 Where: X1 = STAND BASAL AREA per unit area >50 PERCENT TRUE FIR X2 = SOIL DEPTH < 45.7 CM X3 = ARCA-5 X4 = ROGYX5 = PHSPO X6 = ARMA-3 OR ARVI-3 X7 = CECO-2 OR CEIN-3 X8 = PISA-2, QUGA-2, QUGAB OR QUDU-2 ****NOTE: CEIN-3 WAS MISTAKENLY LEFT OFF OF THE PLANT LIST AT PREVIOUS INVENTORY AND THEREFORE NOT COLLECTED AS AN INDICATOR AT PREVIOUS INVENTORY. IT IS A VALID SPECIES FOR THE CURRENT CURRENT INVENTORY INVENTORY**** ****NOTE: QUDU-2 WAS CODED AS QUDU-1 AT PREVIOUS INVENTORY**** Ecological unit 3-- Modoc, Lassen-county except the southwest portion (see Eco Unit 6), eastern Plumas, Eastern Sierra, eastern Nevada, eastern Placer, and eastern Eldorado counties. PSF = [318 - 55(X1) + 74(X2) - 47(X3) + 86(X4) - 44(X5) - 61(X6) + 42(X7) + 63(X8) - 59(X9) - 99(X10) - 44(X11) - 77(X12) - 115(X13) - 35(X14)] / NSDI OR if PSF is >0.8, set PSF = 1.0 Where: X1 = SOIL DEPTH < 45.7 CM X2 = ABMA-2 X3 = CELE-3 OR CEBE-2 X4 = SYM-3 X5 = RICE, RIRO OR RIIN-2 (RIIN-2 was missed at CURRENT INVENTORY) X6 = BRTE OR STI-1 X7 = ACLA-2 X8 = OSCH, SMI-1, CHUMO, PTAN, PYPI OR PYPIA X9 = ERPE-3 OR ERCA-3 (SHOULD BE ADDED TO 91 PLANT GUIDE) X10 = LONU-1 OR LOPL X11 = BAL X12 = POT-2 X13 = CAUM-2, LICI, OR LINU-2 X14 = AGHE, OR AGRE-2 ****NOTE: ERYSIMUM PERENNE (ERPE-2) AND E. CAPITATUM (ERCA-3) WERE MISTAKENLY LEFT OFF OF THE PLANT LIST AT PREVIOUS
INVENTORY AND THEREFORE NOT COLLECTED AS AN INDICATOR AT PREVIOUS INVENTORY. THEY ARE VALID SPECIES FOR THE CURRENT CURRENT INVENTORY INVENTORY**** Ecological unit 4-- Western Sierra, western Nevada, Yuba, western Placer, and western Eldorado counties. ``` \begin{split} PSF &= [171 + (X1) - 142(X2) - 54(X3) - 105(X4) - 109(X5) + 127(X6) - 153(X7) + \\ &- 99(X8) - 109(X9) + 0.0005118(X10)] / \, NSDI \end{split} OR if PSF is >0.8, set PSF = 1.0 ``` Where: X1 = UTM NORTH IN 1000 M MINUS 4200 X2 = SOIL DEPTH < 45.7 CM X3 = ARVI-3 X4 = CECU-2X5 = RULE > X6 = GOOB X7 = POCO-6 X8 = VILOX9 = SIHY X10 = (DUNNINGS SITE INDEX--IN FEET)(ELEVATION--IN METERS) Ecological unit 5-- Amador, Calaveras, Tuolumne, Mariposa, and Kern. Eastern portions of Madera, Fresno, and Tulare counties. PSF = [328 + 267(X1) - 112(X2) + 92(X3) + 161(X4) + 194(X5) - 91(X6)] / NSDI OR if PSF is >0.8, set PSF = 1.0 Where: X1 = PIMO-3 X2 = UMCA, QUDO, QUGAS, CECU-2, CEBE-2, CELE-3, RHCRI, CHR-8, GAFR, or PISA-2 X3 = PTAN X4 = CHME-2, CHUMO, PYPI, PYPIA, ADBI, GOOB, VILO, DIS-3, or SMI-1 X5 = PESE-3X6 = SIHY **Ecological unit 6-- Eastern Tehama, Butte, western Plumas, southwestern Lassen counties.** (see note below) ``` PSF = [-244.713 + 20.0899(X1) + 67.8407(X2) + 145.5649(X3) + 34.9109(X4) + 39.2050(X5) + 37.4798(X6) - 47.9219(X7) + 50.7120(X8) - 51.6700(X9) - 84.0552(X10) - 53.9562(X11) + 0.75176(X12) + 0.0116262(X13) 0.000007242(X14) - 0.0002654(X15)] / NSDI OR if PSF is >0.8, set PSF = 1.0 Where: X1 = Any conifer present other than true fir X2 = ABGR, ABMA-2 or ABMAS, ABPR, ABCO (any true fir) X3 = ABMA-2 or ABMAS X4 = ABCO PRESENT, and (ABMA-2 or ABMAS) ABSENT X5 = PYPI X6 = PYPIA OR CHUMO X7 = CEPR X8 = QUGA-2 X9 = PRSU-2 X10 = CECU-2, CELE-1, CEBE-2, CELE-3, OR CEOC X11 = BRTE X12 = ELEVATION in meters X13 = (DUNNING SITE IN FEET**2) X14 = (DUNNINGS SITE**2)(ELEVATION in meters) X15 = (ELEVATION**2, in square meters) ``` Note that this equation for Ecological Unit 6 has changed slightly as of October 1993--compared to the field manual and older versions of the complete documentation. The variable 'X1' above was left out of the earlier versions. Coefficients were documented incorrectly--this new equation reflects all updates, and will be used for data processing. The results of this change mean that a new item is added to the plant indicator list for this ecological unit. The field crew did not collect data for the new 'X1' above, so the datafiles were searched for the answer to the question of presence or absence for this variable. ## Ecological unit 7--Siskiyou county. $$\begin{split} PSF = & [355.82 + 80.99(X1) + 0.0043865(X2) - 79.83(X3) - 71.49(X4) - 52.56(X5) - \\ & 245.80(X6) - 79.90(X7) - 131.13(X8) - 75.63(X9) + 83.64(X10) - 97.79(X11) - \\ & 64.07(X12) - 118.22(X13) - 53.54(X14) / NSDI \end{split}$$ OR if PSF is >0.8, set PSF = 1.0 Where: X1 = ABMA-2, ABMAS, ADBI, OR SMI-1 X2 = ANNUAL PRECIPITATION IN SQUARE CENTIMETERS X3 = CHR-8X4 = QUGA-2 X4 = QUGA-2X5 = FES-1 AJ – PLO-1 NG - DICO 1 WI X6 = PICO-1 WHEN TOPO POSITION = 7 X7 = AGR-1 OR AGSP X8 = LONU-1 X9 = ARVI-3 X10 = SAL13 WHEN TOPO POSITION NE 9 X11 = CAAP X12 = JUOC X13 = RHTR X14 = ARTR ## COUNTIES AND SURVEY UNITS WITH NO PLANT STOCKABILITY EQUATION: Ecological unit 8-- Del Norte, Humboldt, Mendocino, Sonoma, Marin, Contra Costa, Alameda, Santa Clara, San Mateo, Santa Cruz, Monterey, Solano, San Benito, San Luis Obispo, Santa Barbara, Ventura counties. (i.e. ALL of North Coast and Central Coast counties) 'Ecological unit 9'--Other Areas with No equations--includes San Joaquin, Stanislaus, Merced, Kings, Alpine, Mono counties, and all counties in the Southern survey unit. There are no stockability equations or guides for the two groups of counties listed above. Where stockability problems exist in these areas, the PSF discount factor has been set by hand and is on the PREVIOUS INVENTORY resource file. Unless changed by memo, the same discounts should be used for CURRENT INVENTORY. The equations used in units 1-5 are published in PNW Research Note PNW-233, and the unit 7 equation is published in Research Note PNW-435. Equations in both of these publications were developed in English units, and have been converted to accept incoming metric data. The coefficients for elevation and precipitation were modified to convert metric data back to english units--elevation was converted from meters to 100's of feet, and precipitation was converted from centimeters to inches. This is mentioned to explain the differences in the equations between the published reports and this document. The equation for unit 6 is on file in a memo to M.E. Metcalf dated 1/21/72 and revised 3/15/72. A copy is included in an office report titled "Stockability-Productivity Survey: California, 1970-1972. The appropriate ecological unit for each plot is recorded on the CURRENT INVENTORY plot record. The indicators were entered at previous inventory and will be down-loaded to the Husky. In units 1-7, discounts will be recalculated from plant indicator records and other variables. In other areas, the PSF from PREVIOUS INVENTORY will be downloaded. In most cases the discount in area 8 will be 1.0. ## NORMAL STAND DENSITY INDEX Normal yield tables describe the stocking capacity of a stand and can be expressed as a Normal Stand Density Index (NSDI). Before the plant stockability factor (PSF) equations can be used a normal yield table appropriate for the site and species must be chosen. The NSDI indexes used in California should be chosen from the list below which becomes a variable in the PSF equation. | Site species code | <u>NSDI</u> | |-------------------|-------------| | 202 | 370 | | 122, 116 | 365 | | 108, 119 | 460 | | 15 | 479 | | 20, 21 | 600 | | 109 | 365 | | 17 | 370 | | 98, 263, 264 | 400 | | Mixed Conifer | 479 | | All other species | 400 | # AGGREGATING SUBPLOT STOCKING TO DETERMINE HOW TO PROPORTION STOCKING: The following table is used as a reference for those subplots that exceed 100% stocking. Adjusted, unexpanded, unproportioned tree stocking is summed at the subplot level by tree class, by stand position, and by hardwoods and conifers. The following table shows the summary that is made. The percent density is calculated for each cell in the table by summing the stocking in each category displayed below. | Stand | Species | | high | immature | | mature | | |-------------|----------|------|------|-------------|------|--------|-------| | position | group | cull | risk | G.S. | | G.S. | total | | | | |] | percent den | sity | | | | residual | conifer | | | - | | | | | overstory | hardwood | | | | | | | | mainstand | conifer | | | | | | | | mainstand | hardwood | | | | | | | | futurestand | conifer | | | - | | | | | futurestand | hardwood | | | | | | | #### Developing proportioned stocking at the condition class plot level: The tree stocking table shown above is produced for all subplots on the condition class plot. The goal is to have mainstand adjusted unexpanded stocking on any given subplot limited to 100 percent weighted by the size of the condition class. When this mainstand stocking exceeds that amount, the stocking of each mainstand tree will be reduced proportionately so that the mainstand adjusted unexpanded stocking will total 100 percent on the subplot. Future stand stocking will be proportioned in the same manner. The adjusted, unexpanded, proportioned tree stocking is calculated by dividing the unproportioned, adjusted, unexpanded tree stocking by the total number of subplots (NSUB3, NSUBC). (see page 55 for all formulas) Unadjusted, unexpanded, proportioned tree stocking is calculated in the same manner. #### **FOREST TYPE** Each condition class plot will be assigned a "primary forest type." A "secondary forest type" will also be assigned if the plot is a mixture of conifers and hardwoods. Note: forest type codes are the same as species codes. [Use adjusted unexpanded proportioned stocking; and NSUB3] Determine the relative proportions of live mainstand stocking of conifers and hardwoods, on each condition class plot. This includes trees with a Tree History of 1, 2, 4, 6 and trees with a stand position = 1 (mainstand). Cull Trees are included in the stocking sums for forest type. In the procedure below, all references to 'stocking' refer to adjusted proportioned stocking of live mainstand trees. Plurality is defined as the largest number in a group. For example, after the stocking is summed up by species, the species with the largest value holds the plurality. #### FOREST TYPE CLASSIFICATION PROCEDURE - 1. If the total stocking (hardwood and softwood combined) is less than 10, the stand on the plot is not stocked -- Forest Type = 99 = Nonstocked. Set Stand Age=99, Stand Size=6, Management Type=4, Stage of Development = 0. - 2. If total hardwood stocking is greater than total conifer stocking, the forest type is the hardwood species with the plurality of hardwood stocking. - 3. If total conifer stocking is greater than or equal to the total hardwood stocking, the forest type will be the conifer species with the plurality of conifer stocking, OR 'Mixed Conifer' as determined in step 5 below. - 4. Determine if the stand is pure conifer, pure hardwood, or a conifer/hardwood mixture--if the stand is a mixture, assign a secondary forest type. - A. If conifer stocking is GE 70% of total stocking on the plot, the plot is considered pure coniferassign a Primary Forest Type based on the conifer species with the plurality of conifer stocking; No secondary type is assigned. - B. If conifer stocking is LE 30% of total stocking on the plot, the plot is considered pure hardwood--assign a Primary Forest Type based on the hardwood species with the plurality of hardwood stocking; No secondary type is assigned. - C. If conifer stocking is GE 31% and LE 69% of total stocking on the plot, the plot is a conifer-hardwood mixture. If conifer stocking is GE hardwood stocking, assign a Primary Forest Type based
in the conifer species that has a plurality of conifer stocking, and assign a Secondary Forest Type based on the hardwood species that has a plurality of the hardwood stocking. If conifer stocking is LT hardwood stocking, assign a Primary Forest Type based on the hardwood species with a plurality of hardwood stocking, and assign a Secondary Forest Type based on the conifer species with a plurality of the conifer stocking. ## FOREST TYPE CLASSIFICATION PROCEDURE (continued) 5. If the forest type is a conifer type, AND the conifer species is one of the following 8 species: Sugar pine (117), Incense cedar (81), Douglas-fir (202), Ponderosa pine (122) Jeffrey pine (116), White fir (15), Red fir (20), or Shasta red fir (21) the plot must pass through a 2nd algorithm to determine if it is Mixed Conifer. #### MIXED CONIFER FOREST TYPE ALGORITHM: - ** At this point, the Conifer Forest Type has been determined from species plurality. - 1. If the forest type is Douglas-fir, AND the plot is in one of the 9 counties: Del Norte, (015), Humboldt (023), Marin (041), Mendocino (045), Napa (055), San Mateo (081), Santa Clara (085), Santa Cruz (087) or Sonoma (097) Then the conifer type is Douglas-fir. In any other county, change the forest type to mixed conifer -- FT =299. - 2. If the forest type is Sugar pine (117), change the forest type to Mixed Conifer -- FT = 299. - 3. If the forest type is Incense cedar (081), change the forest type to Mixed Conifer -- FT = 299. - 4. If the forest type is Ponderosa or Jeffrey pine: If the stocking of Ponderosa pine (122) or Jeffrey pine (116), either singly or in combination, is greater than or equal to 80% of the total conifer stocking on the plot, then the forest type is Ponderosa or Jeffrey pine, whichever has the plurality. Otherwise, if the combined stocking of these 2 species is less than 80%, the forest type is Mixed Conifer -- FT =299. 5. If the forest type is white, red, or Shasta red fir: If the stocking of white fir (15), red fir (20), or Shasta red fir (21), either singly or in combination, is greater than or equal to 80% of the total conifer stocking on the plot, then the forest type is white fir, red fir, or Shasta red fir, whichever has the plurality. Otherwise, if the combined stocking of these 3 species is less than 80%, the forest type is Mixed Conifer -- FT =299. ## STAND SIZE CLASS Stand size class is determined from the adjusted unexpanded proportioned live mainstand stocking in trees (live trees, including culls) in various size classes. Use NSUB3 for the subplot count. Tree size classes are as follows: | Size-class | <u>Description</u> | |----------------------------|-----------------------| | Seedling or sapling | DBH <12.5 cm | | Poletimber (conifer) | DBH >12.5 cm <22.5 cm | | Poletimber (hardwood) | DBH >12.5 cm <27.5 cm | | Small sawtimber (conifer) | DBH >22.5 cm <52.5 cm | | Small sawtimber (hardwood) | DBH >27.5 cm <52.5 cm | | Large sawtimber | DBH >52.5 cm. | | Code | Stand-size class | Description | |------|------------------------|---| | 1 | seedlings and saplings | 50 percent or more of mainstand stocking is in | | | | seedling or sapling trees (trees < 12.5 cm). | | 2 | poletimber | 50 percent or more of mainstand stocking is in | | | | trees > 12.5 cm and mainstand stocking of | | | | poletimber trees exceeds mainstand stocking of | | | | sawtimber trees. | | 3 | small sawtimber | 50 percent or more of mainstand stocking is in | | | | trees > 12.5 cm, sawtimber stocking equals or | | | | exceeds poletimber stocking, and small sawtimber | | | | stocking exceeds large sawtimber stocking. | | 4 | large sawtimber | 50 percent or more of mainstand stocking is in | | | | trees >12.5 cm, sawtimber stocking equals or exceeds | | | | poletimber stocking, and large sawtimber stocking equals or | | | | exceeds small sawtimber stocking. | | 6 | nonstocked | When the Primary Forest Type $= 99$. | ## MANAGEMENT TYPE ELEMENTS Management type elements are composed of two items--management type and stage of development. #### CODES FOR THE MANAGEMENT TYPE ELEMENTS | Management Type | <u>Code</u> | Stage of Development | Code | |---------------------|-------------|----------------------|------| | Conifer | 1 | Mature | 3 | | Hardwood | 2 | Intermediate | 2 | | Mixed stand | 3 | Regeneration | 1 | | No manageable stand | 4 | Stand not present | 0 | ## **GENERAL DEFINITIONS** #### a. Management Type - (1) Conifer stands--To qualify as conifer stands, three out of 5 subplots must have a stocking \geq 25. - (2) Hardwood stands--Stands that do not qualify as conifer stands but have a stocking value of at least 25 for mainstand growing stock hardwoods on each of 3 out of 5 subplots-- qualify as hardwood stands. - (3) Mixed conifer-hardwood stands--Stands which fail to qualify as either conifer or hardwood stands but have 25 percent stocking of both groups combined on 3/5ths of the subplots. - (4) Management stand absent--Stands failing to qualify as conifer, hardwood, mixed conifer-hardwood, will be classified as management stand absent. Always code this for Forest Type = 99. #### b. Stage of Development - (0) No stand present--Inadequate stocking of all live trees for regeneration, intermediate or mature stand. Always code for Forest Type = 99. - (1) Regeneration stands--Stands with a QMD of LT 20 cm. - (2) Intermediate stands--Stands with a QMD of GE 20 and LT 52.5 cm, and with the majority of trees in Tree Class 5. - (3) Mature stands—Stands with a QMD of GE 52.5 cm or stands that have the majority of trees in Tree Class 6. #### KEY TO MANAGEMENT TYPES [NOTE--Use adjusted expanded unproportioned stocking and NCENT3. Include only trees from subplots whose center is in the condition class.] - I. Conifer and hardwood mainstand growing stock(GS) stocking is GE 25 on 3/5ths of the subplots or have an average GE 20 over the entire plot. - A. High risk(Tree Class 4) and mature(Tree Class 6) conifer tree stocking is 50 percent or more of the conifer mainstand, and conifer mainstandstocking is greater than hardwood mainstand stocking. MATURE CONIFER - B. High risk and mature conifer stocking is LT 50 percent of the conifer mainstand. - 1. Conifer mainstand GS stocking GE 25 percent on 3/5th subplots or (GE 20 percent average over all subplots, and GE 15 percent on 4/5th subplots). - (a) Mainstand conifer QMD GE 20 cm or 50 percent or more of conifer mainstand GS stocking is in trees GE 20 cm. <u>INTERMEDIATE CONIFER</u> - (b) mainstand conifer QMD LT 20 cm and LT 50 percent of conifer mainstand GS stocking is in trees GE 20 cm. REGENERATION CONIFER - 2. Conifer mainstand GS stocking LT 25 percent on 3/5th subplots and (average mainstand stand GS stocking over all subplots LT 20 percent, or LT 4/5th subplots have GE 15 percent mainstand conifer GS stocking) - (a) Hardwood mainstand stocking GE 25 percent on 3/5th subplots--stand is hardwood - (aa) Mature(TC6) and high risk(TC4) stocking is 50 percent or more of the hardwood mainstand. MATURE HARDWOOD. - (bb) Mature(TC6) and high risk(TC4) stocking LE 50 percent of the hardwood mainstand. - (xa) Hardwood mainstand QMD GE 20 cm or 50 percent or more of hardwood mainstand GS stocking in trees GE 20 cm. <u>INTERMEDIATE HARDWOOD</u>. - (xb) Hardwood mainstand QMD LT 20 cm and LT 50 percent of hardwood GS stocking in trees LT 20 cm. REGENERATION HARDWOOD. - (b)Hardwood mainstand GS stocking LT 25 percent on 3/5th subplots. - (aa) Hardwood mainstand GS stocking plus conifer mainstand GS stocking GE 25 percent on 3/5th subplots--stand is mixed. - (xa) Mature(TC6) and high risk(TC4) stocking is 50 percent or more of conifer and hardwood mainstand GS stocking. <u>MATURE HARDWOOD/CONIFER</u>. - (xb) Mature(TC6) and high risk(TC4) stocking LT 50 percent of conifer and hardwood mainstand GS stocking. ## **KEY TO MANAGEMENT TYPES (continued)** - (xxa) Combined hardwood and conifer mainstand QMD GE 20cm or 50 percent or more of mainstand conifer and hardwood GS stocking is in trees GE 20 - cm. INTERMEDIATE HARDWOOD/CONIFER - (xxb) Combined hardwood and conifer mainstand QMD LT 20cm and LT 50 percent of mainstand conifer and hardwood GS stocking in trees GE 20 cm. REGENERATION HARDWOOD/CONIFER - (bb) Hardwood mainstand GS stocking plus conifer mainstand GS stocking LT 25 percent on 3/5th subplots. <u>MANAGEABLE STAND ABSENT</u>. - II. Conifer and hardwood mainstand GS stocking LT 25 percent on 3/5th subplots and average LT 20 percent over entire plot. - A. Conifer mainstand GS stocking GE 25 percent on 3/5th subplots. - 1. Mainstand conifer QMD GE 20 cm or 50 percent or more of conifer mainstand GS stocking is in trees GE 20cm. <u>INTERMEDIATE CONIFER</u>. - 2. Mainstand conifer QMD LT 20 cm and LT 50 percent of conifer mainstand GS stocking is in trees GE 20 cm. REGENERATION CONIFER. - B. Conifer mainstand GS stocking LT 25 percent on 3/5th of the subplots. - 1. Hardwood mainstand GS stocking GE 25 percent on 3/5ths subplots--stand is hardwood - (a) Mature(TC6) and high risk(TC4) stocking is 50 percent or more of the hardwood mainstand. MATURE HARDWOOD. - (b) Mature(TC6) and high risk(TC4) stocking LE 50 percent of the hardwood mainstand. - (aa) Hardwood mainstand QMD GE 20 cm or 50 percent or more of hardwood mainstand GS stocking in trees GE 20 cm. <u>INTERMEDIATE HARDWOOD</u>. - (bb) Hardwood mainstand QMD LT 20 cm and LT 50 percent of hardwood GS stocking in trees LT 20 cm. <u>REGENERATION HARDWOOD</u>. - 2. Hardwood mainstand GS stocking LT 25 percent on 3/5th subplots. - (a) Hardwood mainstand GS stocking plus conifer mainstand GS stocking is GE 25 percent on 3/5th subplots--stand is mixed. - (aa) Mature(TC6) and high-risk(TC4) stocking is 50 percent or more of the conifer and hardwood mainstand. MATURE HARDWOOD/CONIFER. - (bb) Mature(TC6) and high-risk(TC4) stocking LT 50 percent of the conifer and hardwood mainstand. ## **KEY TO MANAGEMENT TYPES (continued)** - (xa) Combined
hardwood and conifer mainstand QMD GE 20 cm or 50 percent or more of mainstand conifer and hardwood GS stocking in trees GE 20 cm. INTERMEDIATE HARDWOOD/CONIFER - (xb) Combined hardwood and conifer mainstand QMD LT 20 cm and LT 50 percent of mainstand conifer and hardwood GS stocking in trees GE 20 cm. ## REGENERATION HARDWOOD/CONIFER (b) Hardwood mainstand GS stocking plus conifer mainstand GS stocking LT 25 percent on 3/5th subplots. MANAGEABLE STAND ABSENT. #### STAND AGE #### For all condition class plots: Stand age is calculated for all plots where growing stock (live, non-cull) trees are present. On plots with a manageable stand of conifer present (management type = 1), stand age is based on the ages of mainstand conifer growing stock tally present. In hardwood stands (management type=2), stand age is based on the age of mainstand and residual overstory growing stock hardwoods. On plots with mixed conifer/hardwood stands (management type=3) and on plots with no manageable stand present (management type=4) stand age is based on the ages of all mainstand growing stock trees. Stand age is 99 (nonstocked) if no mainstand growing stock trees are present, or if mainstand stocking is less than 10. If Forest type=99, then Stand Age=99. [NOTE--Use adjusted expanded unproportioned stocking and NCENT3. Include only trees from subplots whose center is in the condition class.] Stand age is determined as follows: - (1) Adjust tree ages from breast-high to total age. Assign age 5 to seedlings, except Redwood. Assign Redwood seedlings an age=1. - (2) Group tally in 10-year age groups as 0-9, 10-19, etc. - (3) Determine the three adjacent age groups with the highest stocking of qualifying trees. - (a) If GE 70 percent of the appropriate stocking (see above) falls in three adjacent age groups, the stand is even-aged. Set stand age equal to the middle class unless more than 50 percent of the stocking falls in one of the end classes, in which case, set equal to that class. If two or more groups of age classes have equal stocking, use the older if the stand is mature or intermediate, otherwise use the younger age class. - (b) If < 70 percent of the appropriate stocking is in three adjacent age groups, the stand is unevenaged. - (1) If the stand is uneven-aged sort growing stock trees by tree class (TC 4-6). Reclassify high risk trees (TC4) as mature (TC6) if they are 52.4 cm in DBH and either: - (a) >50 years in b.h. age and in Ecoregion 8, or - (b) >80 years bh age and not in Ecoregion 8. High risk trees (TC4) that do not qualify as mature (TC6) will be reclassified as immature (TC5) - (2) If the stand is uneven-aged mature conifer (Mgt. type 1, stg.dev. 3), use the same procedures as in even-aged stands but consider only mature growing stock conifer (TC6) in stand age. - (3) If the stand is uneven-aged intermediate conifer (Mgt. type 1, stg.dev. 2), use the same procedures as for even-aged stands but consider only immature growing stock conifer trees (tree class 5) that are > 20 cm in d.b.h. ## **STAND AGE (continued)** - (4) If the stand is uneven-aged regeneration conifer (Mgt. type 1, stg.dev. 1), use the same procedure as for even-aged stands but consider only immature growing stock conifer that are <20 cm in d.b.h. - (5) If the stand is hardwood (Mgt type 2), use all mainstand and residual overstory growing stock hardwoods to calculate stand age. Exclude conifers. - (6) If the stand is Mgt. type 3 or 4, use all mainstand growing stock trees to calculate stand age. - (7) If Forest Type = 99, then Stand Age is always 99. | Stand ag | ge <u>even-aged c</u> | ode <u>uneven-aged code</u> | |------------|-----------------------|-----------------------------| | 00-09 | 01 | 51 | | 10-19 | 02 | 52 | | 20-29 | 03 | 53 | | 30-39 | 04 | 54 | | 40-49 | 05 | 55 | | 50-59 | 06 | 56 | | 60-69 | 07 | 57 | | 70-79 | 08 | 58 | | 80-89 | 09 | 59 | | 90-99 | 10 | 60 | | 100-109 | 11 | 61 | | 110-119 | 12 | 62 | | 120-129 | 13 | 63 | | 130-139 | 14 | 64 | | 140-149 | 15 | 65 | | 150-159 | 16 | 66 | | 160-169 | 17 | 67 | | 170-179 | 18 | 68 | | 180-189 | 19 | 69 | | 190-199 | 20 | 70 | | 200-299 | 21 | 71 | | 300+ | 22 | 72 | | Nonstocked | 99 | 99 | | | | | # YEARS TO BREAST HEIGHT The following table provides the number of years each species grows before the tree reaches breast-height size. | Years-to-breast-height | |------------------------| | 8 | | 20 | | 14 | | 7 | | 15 | | 11 | | 0 | | 7 | | 2 | | 6 | | s 7 | | | #### TREATMENT OPPORTUNITY Our objective is to identify physical opportunities to increase timber production through silvicultural manipulation of tree stocking. Although our primary interest is in physical opportunities, we hope also to obtain some of the inputs needed for economic analysis. The procedures are subject to certain constraints: - (a) Information needs must be met from FIA data. - (b) Treatment opportunity classification should be based on office evaluation of data rather subjective field judgment in order to:(1) permit data collection by summer field assistants, (2) obtain consistent classification results, and (3) permit later reevaluation with different treatment criteria. - (c) The analytical procedures used to identify treatment opportunities should be as simple and straightforward as possible and should be applicable over a wide geographic area. - (d) Reasonable results should be expected for stands of mixed ages, mixed species and variable spacing. These constraints make it impossible to consider all the subtleties that a trained silviculturalist might observe before prescribing for an individual stand. Our intent, however, is not to provide managers with guidance in treating individual stands but to give planners estimates of acreages available for various types of treatment. We hope to develop estimates that are as accurate as is possible within our usual budgetary and manpower limitations. #### THE TREATMENTS For treatment identification purposes, all stands are sorted into three species groups--conifers, hardwoods, and conifer/hardwood mixes--and three stages of development--mature, intermediate, and regeneration. An additional category--"no manageable stand present"--includes areas where trees are lacking or where the stocking is insufficient for reasonable management. The treatments identified are those which can be expected to increase timber production through manipulation of growing stock. Two other common treatments--fertilization and genetic improvement--are omitted, but potential fertilization opportunities should be identifiable by combining treatment opportunity class with site index and cost information. Genetic improvement, of course, is possible wherever a planting opportunity exists. #### A. Mature conifer stands - 1. No treatment--Periodic annual growth of conifers is >60 percent of the mean annual growth at culmination that would be expected if a fully-stocked natural stand were growing on the site.***NOTE: These plots would be classed as harvest opportunities in Washington and Oregon. - 2. Shelterwood removal cut--This is the final stage of a shelterwood cut, when the regeneration is well established and the remaining overstory can be removed. Overstory stocking should be LT 50 percent and futurestand stocking should be at least 50 percent on at least 60 percent of the area. Natural stands with a composition that resembles this description are treated in the same manner. ## TREATMENT OPPORTUNITY (continued) ## THE TREATMENTS 3. Regeneration harvest--This is the prescription of stands that fail to qualify for a shelterwood removal cut because of excessive overstory or inadequate understory and fail to qualify for no treatment because of low growth. #### B. Intermediate conifer stands - 1. Commercial thinning--An intermediate harvest in which excess growing stock is removed for sale. Stands with mainstand growing stock stocking GE 75 percent on at least 3/5ths of the subplots are candidates for commercial thinning. - 2. Improvement cutting--The removal of unsaleable material in order to free crop trees from competition. Stands are candidates for this treatment if cull hardwood stocking is GE to 20 percent on 60 percent or more of the area. - 3. Regeneration harvest--Intermediate stands with a conifer volume that is >5,000 bd. ft., Scribner are candidates for regeneration harvest if the gross periodic annual growth of conifers (in cubic feet) is less than 60 percent of the mean annual increment at culmination that would be expected if a fully-stocked natural stand were growing on the site. - 4. Sanitation salvage--The removal of high risk trees. When the mainstand and residual stocking of high risk trees is GE 20 percent on 60 percent or more of the area, the stand is a candidate for this treatment. - C. Conifer regeneration stands (treatment opportunity is not assessed on areas that were clearcut in the past 5 years. These stands are classed as RECENT CLEARCUTS) - 1. Precommercial thinning--Regeneration stands qualify for precommercial thinning, (a) if the average height of the dominant and codominant trees is between 3 and 10 meters and (b) if stocking of growing stock conifer is GE 75 percent on 60 percent of area. - 2. Precommercial thinning of clumps--Stands which otherwise qualify for precommercial thinning but where at least 30 but LT 60 percent of the area exceeds 75 percent stocking. - 3. Cleaning or release--A cleaning is called for when a regeneration stand is partly stocked with brush or hardwoods. If this competition overtops the conifers, the treatment is called a release. The usual treatment is to remove or kill the unwanted vegetation. Stands are candidates for treatment when competing vegetation or overtopping is coded (codes 1 or 3) on 60 percent or more of the area. - 4. Prepare site and plant holes--This treatment is called for when 30 percent or more of the plot lacks conifer stocking or the overall conifer mainstand density is LT 35 percent and the average
height is LE 2 m. - 5. Improvement cutting--Regeneration stands under an overstory of hardwood and cull conifer trees that are GE 20 cm in d.b.h. are candidates for improvement cutting if the density of such trees is GE 20 percent on at least 60 percent of the area. # TREATMENT OPPORTUNITY (continued) #### THE TREATMENTS D. Hardwood stands, hardwood-conifer mixed stands. In the current analysis, these stands are combined with "manageable stand absent". #### E. Manageable stand absent - 1. Regeneration harvest--Stands that average 5000 or more scribner board feet of sawtimber volume are candidates for clearcutting. - 2. Stand conversion--Areas where a manageable stand is absent and the volume is LT 5000 bd ft. per acre, but where the density of trees GE 20cm in d.b.h. is GE 20 percent on 60 percent of the area are candidates for stand conversion. This treatment calls for removing the existing trees and planting the area with desirable growing stock. - 3. Site preparation and planting--Areas where a manageable stand is absent and where stocking is inadequate for stand conversion are candidates for planting, after young hardwoods, brush, ferns slash, and other inhibiting materials have been removed. # TREATMENT CODES # Treatment | Codes | Management Type | |-------|----------------------------| | 1 | conifer | | 2 | hardwood | | 3 | mixed conifer and hardwood | | 4 | manageable stand absent | # Stage of development | Codes | <u>Stage</u> | |-------|--------------| | 1 | regeneration | | 2 | intermediate | | 3 | mature | | ^ | 1 - 24 | 0 used with manageable stand absent # Treatments: | Treatments. | | |--------------|---| | <u>Codes</u> | <u>Options</u> | | 01 | no treatment | | 02 | site preparation and planting | | 03 | site preparation and plant holes | | 04 | precommercial thinning | | 05 | precommercial thinning of clumps | | 06 | cleaning and release (none in California) | | 07 | commercial thinning | | 08 | improvement cutting | | 09 | sanitation salvage | | 10 | regeneration harvest | | 12 | shelterwood removal cut | | 15 | stand conversion | | 16 | recent clearcut (no regeneration) | | 17 | recent clearcut (partial regeneration) | | 24 | potential precommercial thinning | | 27 | potential commercial thinning | | 38 | improvement cutting/site preparation and plant holes | | 48 | improvement cutting/precommercial thinning | | 58 | improvement cutting/precommercial thinning of clumps | | 68 | improvement cutting/cleaning and release (none in Calif.) | | 99 | hardwood site (none in California) | | | | #### A KEY TO TREATMENT OPPORTUNITIES [NOTE--Use adjusted expanded unproportioned stocking and NCENT3. Include only trees from subplots whose center is in the condition class.] For mature conifer stands: - I. Scribner growing stock volume per acre <5,000 bd ft. or cubic gross current annual growth >60 percent of plot MAI capability. NO TREATMENT (01) - II. Scribner growing stock volume per acre >5,000 bd ft. and cubic gross current annual growth <60 percent of plot MAI capability. - A. Mainstand conifer growing stock stocking GE 50 percent on 3/5 of the subplots. REGENERATION HARVEST(10) - B. Mainstand conifer growing stock stocking LT 50 percent on 3/5 of the subplots. - 1. Futurestand conifer growing stock stocking GE 50 percent on 3/5 of the subplots. SHELTERWOOD REMOVAL (12) - 2. Futurestand conifer growing stock stocking LT 50 percent on 3/5 of the subplots. REGENERATION HARVEST(10) For intermediate conifer stands: - I. Live mainstand stocking GE 75 percent on 3/5 of the subplots or averages GE 75 percent overall. - A. Conifer mainstand growing stock stocking GE 75 percent on 3/5 of the subplots or averages GE 75 percent overall. <u>COMMERCIAL THINNING (07)</u> - B. Conifer mainstand growing stock stocking LT 75 percent on 3/5 of the subplots and averages LT 75 percent overall. - 1. Conifer mainstand/residual overstory growing stock stocking of high risk trees GE 20 percent on 3/5 of the subplots or averages GE 20 percent overall. <u>SANITATION SALVAGE (09)</u> - 2. Conifer mainstand/residual overstory growing stock stocking of high risk trees LT 20 percent on 3/5 of the subplots and averages LT 20 percent overall. IMPROVEMENT CUT(08)) #### A KEY TO TREATMENT OPPORTUNITIES (continued) - II. Live mainstand stocking is LT 75 percent on 3/5 of the subplots and averages LT 75 percent overall. - A. Conifer Scribner growing stock volume per acre >5,000 bd.ft. and conifer cubic gross current annual growth <60 percent of plot MAI capability. <u>REGENERATION HARVEST (10)</u> - B. Conifer Scribner growing stock volume per acre <5,000 bd.ft. or conifer cubic gross current annual growth >60 percent of plot MAI capability. NO TREATMENT. (01) #### For conifer regeneration stands: - I. (1) Conifer mainstand/futurestand growing stock stocking averages LT 35 percent overall and average height (mainstand/futurestand growing stock conifers) LT 2 m -OR- (2) Conifer mainstand/futurestand growing stock stocking EQ 0 on at least 3/10 of the subplots and average height (mainstand/futurestand growing stock conifers) LE 3 m on the remaining subplots. - A. All live residual overstory and live hardwood mainstand stocking of trees GE 20 cm is GE 20 percent on 3/5 of the subplots where conifer mainstand/futurestand growing stock trees are present. IMPROVEMENT CUT/PREPARE SITE AND PLANT HOLES (38) - B. All live residual overstory and live hardwood mainstand stocking of trees GE 20 cm is LT 20 percent on 3/5 of the subplots where conifer mainstand/futurestand growing stock trees are present. - 1. Most recent harvest <5 years before inventory date and kind of harvest = 1 (clearcut) or 2 (partial cut). RECENT CLEARCUT (17) - 2. Most recent harvest >5 years before inventory date. PREPARE SITE AND PLANT HOLES. (3) - II. (1) Conifer mainstand/futurestand growing stock stocking averages GE 35 percent overall or average height (mainstand/futurestand growing stock conifers) GE 2 m -AND- (2) Conifer mainstand/futurestand growing stock stocking GT 0 on at least 3/10 of the subplots or average height (mainstand/futurestand growing stock conifers) GT 3 m on the remaining subplots. - A. Conifer mainstand/futurestand growing stock stocking GE 75 percent on 3/5 of the subplots or averages GE 75 percent overall. - 1. Average height (mainstand/futurestand growing stock conifers) GE 3 m and LE 10 m on the subplots selected in (A) above -OR- average height (mainstand/futurestand growing stock conifers) GE 3 m and LE 10 m on all subplots. - a. All live residual overstory and live hardwood mainstand stocking of trees GE 20 cm GE 20 percent on 3/5 of the subplots where conifer mainstand/futurestand growing stock trees are present. IMPROVEMENT CUT/PRECOMMERCIAL THINNING (48) - b. All live residual overstory and live hardwood mainstand stocking of trees GE 20 cm LT 20 percent on 3/5 of the subplots where conifer mainstand/futurestand growing stock trees are PRECOMMERCIAL THINNING (04) #### A KEY TO TREATMENT OPPORTUNITIES (continued) - 2. Average height (mainstand/futurestand growing stock conifers) LT 3 m or GT 10 m on the subplots select in (A) above -AND- average height (mainstand/futurestand growing stock conifers) LT 3 m or GT 10 m on all subplots. - a. Average height (mainstand/futurestand growing stock conifers) LT 3 m on the subplots selected in (A) above -AND- average height (mainstand/futurestand growing stock conifers) LT 3 m on all subplots. POTENTIAL PRECOMMERCIAL THINNING (24) - b. Average height (mainstand/futurestand growing stock conifers) GT 10 m on the subplots selected in (A) above -OR- average height (mainstand/futurestand growing s tock conifers) GT 10 m on all subplots. POTENTIAL COMMERCIAL THINNING (27) - B. Conifer mainstand/futurestand growing stock stocking LT 75 percent on 3/5 of the subplots and averages LT 75 percent overall. - 1. Conifer mainstand/futurestand growing stock stocking is GE 75 percent and average height (mainstand/futurestand growing stock conifers) is GE 3 m and LE 10 m on 3/10 of the subplots. - a. All live residual overstory and live hardwood mainstand stocking of trees GE 20 cm GE 20 percent on 3/5 of the subplots where conifer mainstand/futurestand growing stock trees are present. IMPROVEMENT CUT/PRECOMMERCIAL THINNING OF CLUMPS (58) - b. All live residual overstory and live hardwood mainstand stocking of trees GE 20 cm LT 20 percent on 3/5 of the subplots where conifer mainstand/futurestand growing stock trees are present. PRECOMMERCIAL THINNING OF CLUMPS (5) - 2. Mainstand/futurestand growing stock conifer stocking is LT 75 percent or average height (mainstand/futurestand growing stock conifers) is LT 3 m or GT 10 m on 3/10 of the subplots. - a. Vegetation code is 1 or 3 on 3/5 of the subplots. [NOTE--vegetation is not recorded in CA inventories] - aa. All live residual overstory and live hardwood mainstand stocking of trees GE 20 cm GE 20 percent where conifer mainstand growing stock trees are present on 3/5 of the subplots. IMPROVEMENT CUTTING/CLEANING AND RELEASE (68) - bb. All live residual overstory and live hardwood mainstand stocking of trees GE 20 cm LT 20 percent where conifer mainstand growing stock trees are present on 3/5 of the subplots. CLEANING AND RELEASE(06) - b. Vegetation code is not 1 or 3 on 3/5 of the subplots. - aa. All live residual overstory and live hardwood mainstand stocking of trees GE 20 cm GE 20 percent where conifer mainstand/futurestand trees are present on 3/5 of the subplots. <u>IMPROVEMENT CUTTING(8)</u> - bb. All live residual overstory and live hardwood mainstand stocking of trees GE 20 cm LT 20 percent where conifer mainstand/futurestand trees are present on 3/5 of the subplots. NO TREATMENT(1) #### A KEY TO TREATMENT OPPORTUNITIES (continued) FOR AREAS WHERE NO MANAGEABLE STAND IS PRESENT, HARDWOOD STANDS AND MIXED STANDS - I. Live mainstand/residual overstory stocking of trees GE
20 cm GE 20 percent on 3/5 of the subplots OR- all live mainstand/residual overstory stocking GE 20 percent on 3/5 of the subplots and total mainstand QMD GE 12.5 cm. - A. Conifer Scribner growing stock volume per acre GE 5000 bd.ft. REGENERATION HARVEST (10) - B. Conifer Scribner growing stock volume per acre LT 5000 bd.ft. STAND CONVERSION (15) - II. Live mainstand/residual overstory stocking of trees GE 20 cm LT 20 percent on 3/5 of the subplots AND- all live mainstand/residual overstory stocking LT 20 percent on 3/5 of the subplots or total mainstand QMD LT 12.5 cm. - A. Conifer Scribner growing stock volume per acre GE 5000 bd.ft. REGENERATION HARVEST(10) - B. Conifer Scribner growing stock volume per acre LT 5000 bd.ft. - 1. Most recent harvest <5 years before inventory date and kind of harvest = 1 (clearcut) or 2 (partial cut). RECENT CLEARCUT. (16) - 2. Most recent harvest >5 years before inventory date. PREPARE SITE AND PLANT. (2) # VOLUME CALCULATIONS FOR TREES IN PRIME INVENTORIES Cubic, board foot (Scribner log rule), and board foot (International 1/4" log rule) volumes are calculated for trees on timberland and sampled oak-woodland conditions. Cubic volume of the total stem is calculated on all trees greater than or equal to 2.5cm DBH--saplings, poletimber, and sawtimber. Growing-stock volume is cubic volume from a 1-foot stump to a 4" top, and is calculated on all trees >= 12.5cm DBH. Softwood sawtimber volume is board-foot volume from a 1-foot stump to a 6" top and is calculated on all softwood trees >= 22.5cm DBH. Hardwood sawtimber volume is board foot volume from a 1-foot stump to an 8" top and is calculated on all hardwood trees >= 27.5cm DBH. The log length used in board-foot calculations differs by species and location: On the west side of Oregon and Washington-- Scribner volume is calculated using 32-foot logs for softwoods and 16-foot logs for hardwoods; and International 1/4" volume is calculated using 16-foot logs for softwoods, and 8-foot logs for hardwoods. On the east side of Oregon and Washington and for all of California--Scribner and International 1/4" board foot volumes are calculated using the 16-foot log rule for softwoods; for hardwoods Scribner uses the 16-foot log, while International 1/4" volume uses the 8-foot log rule. Equations that estimate board-foot volume using the 8, 16, or 32-foot log rules include the volume of the fractional log up to the specified top diameter. The fractional log is the last log of the tree--the piece that is less than the log rule specification. The following volumes are estimated in PRIME inventories: # CUBIC VOLUME (in cubic feet) | Type of Volume | Calculated on trees with a DBH of: | Abbreviation in equations | |---|------------------------------------|---------------------------| | | | <u> </u> | | All softwoods and hardwoods: | | | | Volume of the total stemfrom ground to t | ip >= 2.5 cm | CVTS | | Volume from a 1-foot stump to the tip | >= 2.5 cm | CVT | | Volume from a 1-foot stump to a 4-inch top | >=12.5 cm | CV4 | | Softwood sawlog volume: Volume from a 1-foot stump to a 6-inch to | p >=22.5 cm | CV6 | | Hardwood sawlog volume: Volume from a 1-foot stump to an 8-inch to | p >=27.5 cm | CV8 | | · | • | | # BOARD FOOT VOLUME (square feet) | Type of Volume | Calculated on with a DBH | | Abbreviation in equations | |--|--------------------------|----------|---------------------------| | Softwoods: | | | | | Scribner volume, 16-foot log rule, | | | | | from a 1-foot stump to a 6-inch top | >= 22.5 | C M | SV616 | | (used in Eastern Ore.; Eastern Wash.; Calif. | .) (9") | | | | Scribner volume, 32-foot log rule, | | | | | from a 1-foot stump to a 6-inch top | >= 22.5 | CM | SV632 | | (used in Western Ore.; Western Wash.) | (9") | | | | International 1/4" volume, 16-foot log rul | Le, | | | | from a 1-foot stump to a 6-inch top | >= 22.5 | CM | XINT6 | | (used in all states) | (9") | | | | Hardwoods: | | | | | Scribner volume, 16-foot log rule, | | | | | from a 1-foot stump to an 8-inch top | >= 27.5 | cm | SV816 | | (used in all states) | (11" |) | | | International 1/4" volume, 8-foot log rule | θ, | | | | from a 1-foot stump to an 8-inch top | >= 27.5 | CM | XINT8 | | (used in all states) | (11" | <u>)</u> | | #### **PROCEDURES** The general procedure used to calculate these volumes is as follows: a.) estimate cubic volume first to produce CVTS, CVT, CV4, and the TARIF number; b.)estimate RATIO's from equations that require DBH and TARIF as inputs; c.) use the RATIO's to convert cubic volume to Scribner and International 1/4" board-foot volumes, and to convert from the Scribner 16-foot log rule to the Scribner 32-foot log rule. There are three methods to calculate cubic volume--a result of different types of volume equations for each species. Each method relates to a specific group of equations; all methods produce CVTS, CVT, CV4, and TARIF. In cases where volume equations do not exist for a given species, a suitable equation will be chosen and assigned to each species. Once cubic volume is calculated, all species use the same set of equations to develop the RATIO's needed to produce the remaining volumes. The methods, equations, and ratios are all discussed below. _____ CUBIC VOLUME Method 1: The TARIF number is based on CVTS. Softwood Eqns. 1,2,4,6-15,17,21,22,24 Hardwood Egns. 1-7 1. Calculate CVTS from published or documented volume equations for the species. Total stem volume is the gross cubic volume of the bole from the ground to the tip of the tree. CVTS is calculated for all trees >= 2.5cm DBH. - 2. Calculate the TARIF number from CVTS, using the equation in DNR note #27. - 3. Calculate CV4 from the TARIF number and tree basal area. - 4. Calculate CVT from the TARIF number and DBH. CUBIC VOLUME Method 2:The TARIF number is based on CV4. Softwood Eqns. 3,5,16,18-20,23 - 5. Calculate CV4 directly from published equations, using DBH and height. - 6. Calculate the TARIF number from CV4 and tree basal area. - 7. If the tree >= 6" DBH then Calculate CVTS from CV4. - 8. If the tree < 6" DBH then adjust the TARIF before calculating CVTS. - 9. Calculate CVT from the TARIF number and DBH. ______ CUBIC VOLUME Method 3:The TARIF number is based on CV8. Hardwood Eqns. 8-20 - 10. Calculate CVTS, CV4, and CV8 directly from published equations; - 11. Calculate TARIF from CV8. - 12. Calculate CVT from CV8. #### For all trees: 13.CALCULATE CONVERSION RATIOS: Once CVTS and CV4 have been estimated for all species--RATIO's are calculated directly from published equations. These RATIO's are used to convert cubic to board foot volume, and 16 to 32-foot log rules. The following conversions are made: | VOLUME CONVERSION MADE | |------------------------| | CV4 to CV6 | | CV4 to CV8 (if needed) | | CV6 to SV616 | | SV616 to SV816 | | SV616 to SV632 | | CV6 to XI NT6 | | XINT6 to XINT8 | | | All equations needed to calculate volume are documented in the following pages. Table 1 shows the citation for each equation, the species for which the equation was developed, and assigns the equation a number. Table 2 displays a list of all possible species in PRIME's inventories and identifies which equation number has been assigned to each species. The three states inventoried by the PRIME program in Portland include: California, Oregon and Washington. #### TARIF SYSTEM REFERENCES: Charles Chambers and Bruce Foltz. 1979. The TARIF system--revisions and additions. State of Washington, Department of Natural Resources. DNR Note #27. Charles J. Chambers and Bruce W. Foltz. 1980. Comprehensive tree-volume TARIF tables, Turnbull-Little-Hoyer, 3rd Edition. State of Washington, Department of Natural Resources, Olympia, Washington. TABLE 1A-SOFTWOOD VOLUME EQUATION NUMBER, SPECIES DEVELOPED FOR, AND CITATION. [These equations are used to calculate CUBIC VOLUME for Steps 1 & 5, ON PAGE 118] | EQUA- | | | |--------|----------------|---| | TION | | OTTATION FOR THE VOLUME FOUNTION | | NOMBER | R SPECIES | CITATION FOR THE VOLUME EQUATION | | 1 | DOUGLAS-FIR | Brackett, Michael. 1977. Notes on TARIF tree-volume computation. DNR report #24. State of Washington, Department of Natural Resources, Olympia, WA. 132p. (see Weyerhaeuser Eqn. #4, page 6) | | 2 | DOUGLAS-FIR | Summerfield, Edward. 1980. In-house memo describing equations for Douglas-fir and ponderosa pine. State of Washington, Department of Natural Resources. On file with the PNW Research Station. | | 3 | DOUGLAS-FIR | MacLean, Colin and John M. Berger. 1976. Softwood tree-volume equations for major California species. PNW Research Note, PNW-266. Pacific Northwest Forest and Range experiment Station, Portland Oregon. 34p. (see page 4) | | 4 | PONDEROSA PINE | Summerfield, Edward. 1980. (cited above) | | 5 | PONDEROSA PINE | MacLean, Colin and John M. Berger.1976.
(PNW-266 cited above) (see page 5) | | 6 | W.HEMLOCK | Charles Chambers and Bruce Foltz. 1979. The TARIF systemrevisions and additions. DNR Note #27. State of Washington, Department of Natural Resources. (see page 2, Log CVTS equation) (<76cm in CAL) | | 7 | W.HEMLOCK | Brackett, Michael. 1977. (DNR rep. #24 cited above) (see British Columbia eqns., page 5, Coastal Mature equation) [Data originated from Browne, J.E. 1962. Standard Cubic-foot volume tables for commercial tree species of British Columbia. British Columbia Forest Service.97p. (see page 3, Table 8, Coastal Mature Western Hemlock)] (>=76cm in CAL) | TABLE 1A-SOFTWOOD VOLUME EQUATION NUMBER, SPECIES DEVELOPED FOR, AND CITATION.
[These equations are used to calculate CUBIC VOLUME for Steps 1 & 5, PAGE 118] EQUA- TION SOFTWOOD NUMBER SPECIES # CITATION FOR THE VOLUME EQUATION | 8 REDCE DA R Bracke | tt, Michael. 1977. (DNR rep. #24 cited above)
(see British Columbia eqns., page 5, Interior equation) (<80
yrs in CAL) | |----------------------------|--| | 9 REDCEDAR | Brackett, Michael. 1977. (DNR rep. #24 cited above) (see
British Columbia eqns., page 5, Coastal Mature equation)
(>=80 yrs in CAL) | | 10 TRUE FIRS | Brackett, Michael. 1977. (DNR rep. #24 cited above)
(see British Columbia eqns., page 5, Balsam Interior) | | 11 TRUE FIRS | Brackett, Michael. 1977. (DNR rep. #24 cited above)
(see British Columbia eqns., page 5, Balsam Coastal) | | 12 SPRUCE | Brackett, Michael. 1977. (DNR rep. #24 cited above)
(see British Columbia eqns., page 5, Sitka Spruce
Interior equation) (<140yrs in CAL) | | 13 SPRUCE | Brackett, Michael. 1977. (DNR rep. #24 cited above)
(see British Columbia eqns., page 5, Sitka Spruce
Mature equation) (>=140yrs in CAL) | | 15 LODGEPOLE PINE | Brackett, Michael. 1977. (DNR rep. #24 cited above)
(see British Columbia eqns., page 5, Lodgepole pine) | | 16 LODGEPOLE PINE | MacLean, Colin and John M. Berger.1976. (PNW-266 cited above) (see page 5) | | 17 MNTN. HEMLOCK | Bell, J.F., Marshall, D.D. and Johnson G.P. 1981. Tarif tables for mountain hemlock: developed from an equation of total stem cubic-foot volume. Research Bulletin #35.Forest Research Lab, School of Forestry, Oregon State University, Corvallis, OR. (see page 6) | | 18 SHASTA RED FIR | MacLean, Colin and John M. Berger.1976. (PNW-266 cited above) (see page 6) | TABLE 1A-SOFTWOOD VOLUME EQUATION NUMBER, SPECIES DEVELOPED FOR, AND CITATION. [These equations are used to calculate CUBIC VOLUME for Steps 1 & 5, PAGE 118] | EQUA | - | | |-------|---------------|--| | TION | SOFTWOOD | | | NUMBE | R SPECIES | CITATION FOR THE VOLUME EQUATION | | 19 | INCENSE CEDAR | MacLean, Colin and John M. Berger.1976. (PNW-266 cited above) (see page 6) | | 20 | SUGAR PINE | MacLean, Colin and John M. Berger.1976. (PNW-266 cited above) (see page 5) | | 21 | W.JUNIPER | Chittester, Judith and Colin MacLean. 1984. Cubic-foot tree-volume equations and tables for western juniper. Research Note, PNW-420. Pacific Northwest Forest and Range Experiment Station. Portland, Oregon. 8p. (see page 4) | | 22 | W. LARCH | Brackett, Michael. 1977. (DNR rep. #24 cited above)
(see British Columbia eqns., page 5, Western Larch) | | 23 | WHITE FIR | MacLean, Colin and John M. Berger.1976. (PNW-266 cited above) (see page 5) | | 24 | REDWOOD | Krumland, B.E. and L.E. Wensel. 1975. Preliminary young growth volume tables for coastal California conifers. Research Note #1. In-house memo. Co-op Redwood Yield Research Project. Department of Forestry and Conservation, College of Natural Resources, U of Cal, Berkeley. On file with the PNW Research Station. (see Table 1, page 4) | TABLE 1B-HARDWOOD VOLUME EQUATION NUMBER, SPECIES DEVELOPED FOR, AND THE CITATION [These equations are used to calculate CUBIC VOLUME for Steps 1 & 10, PAGE 118] | EQUA-
TION | HARDWOOD | | |---------------|---------------------|--| | NUMBER | SPECIES | CITATION FOR THE VOLUME EQUATION | | 1 | ALDER | Curtis, Robert O., Bruce, David, and Caryanne VanCoevering.
1968. Volume and taper tables for red alder. US Forest
Serv. Res. Pap. PNW-56. PNW Forest & Range Exp. Sta.,
Portland, Oregon. 35p. | | 2 | ALDER | Brackett, Michael. 1977. Notes on TARIF tree-volume computation. DNR report #24. State of Washington, Department of Natural Resources, Olympia, WA. 132p. (see British Columbia eqns., page 5) | | 3 | COTTONWOOD | Brackett, Michael. 1977. (DNR rep. #24 cited above) | | 4 | ASPEN | Brackett, Michael. 1977. (DNR rep. #24 cited above) | | 5 | BIRCH | Brackett, Michael. 1977. (DNR rep. #24 cited above) | | 6 | BIGLEAF MAPLE | Brackett, Michael. 1977. (DNR rep. #24 cited above) | | 7 | EUCALYPTUS | Colin MacLean and Tom Farrenkopf. 1983. Eucalyptus volume equation. In-house memo describing the volume equation for CVTS, to be used for all species of Eucalyptus. The equation was developed from 111 trees.On file at the PNW Research Station, Portland, OR | | 8 | GIANT
CHINQUAPIN | Pillsbury, Norman H. and Michael L. Kirkley. 1984.
Equations for Total, Wood, and Saw-log Volume for
Thirteen California Hardwoods. PNW Research Note, PNW-414.
Pacific Northwest Research Station, Portland Oregon. 52p. | | 9 | CALIF. LAUREL | Pillsbury and Kirkley, 1984. (PNW-414 cited above) | | 10 | TANOAK | Pillsbury and Kirkley, 1984. (PNW-414 cited above) | | 11 | CALIF. WHITE OAK | Pillsbury and Kirkley, 1984. (PNW-414 cited above) | | 12 | ENGELMANN OAK | Pillsbury and Kirkley, 1984. (PNW-414 cited above) | | 13 | BIGLEAF MAPLE | Pillsbury and Kirkley, 1984. (PNW-414 cited above) | | 14 | CALIF. BLACK OAK | Pillsbury and Kirkley, 1984. (PNW-414 cited above) | | 15 | BLUE OAK | Pillsbury and Kirkley, 1984. (PNW-414 cited above) | | 16 | PACIFIC MADRONE | Pillsbury and Kirkley, 1984. (PNW-414 cited above) | | 17 | OREGON WHITE OAK | Pillsbury and Kirkley, 1984. (PNW-414 cited above) | | 18 | CANYON LIVE OAK | Pillsbury and Kirkley, 1984. (PNW-414 cited above) | | 19 | COAST LIVE OAK | Pillsbury and Kirkley, 1984. (PNW-414 cited above) | | 20 | INTERIOR LIVE OAK | Pillsbury and Kirkley, 1984. (PNW-414 cited above) | TABLE 2A--SOFTWOOD VOLUME EQUATION ASSIGNMENTS, by species, half-state, or state. The numbers inside the table correspond to an equation number in Table 1A. | SPECIES | | WEST. | WEST. | EAST. | EAST. | CALIF- | |---------|---------------------|-------|-------|-------|-------|--------| | CODE | SPECIES NAME | ORE. | WASH. | | WASH. | | | 11 | PACIFIC SILVER FIR | 11 | 11 | 10 | 10 | | | 14 | BRISTLECONE FIR | = = | | | | 18 | | 15 | WHITE FIR | 23 | | 10 | | 23 | | 17 | GRAND FIR | 11 | 11 | 10 | 10 | 23 | | 19 | SUBALPINE FIR | 11 | 11 | 10 | 10 | 18 | | 20 | CALIF RED FIR | | | | | 18 | | 21 | SHASTA RED FIR | 18 | 18 | 18 | 18 | 18 | | 22 | NOBLE FIR | 11 | 11 | 10 | 10 | 18 | | 41 | PORT-ORFORD CEDAR | 19 | 19 | 19 | 19 | 8&9 | | 42 | ALASKA-CEDAR | 9 | 9 | 8 | 8 | 8&9 | | 50 | CYPRESS | | | | | 19 | | 62 | CALIF. JUNIPER | | | | | 21 | | 64 | WESTERN JUNIPER | 21 | 21 | 21 | 21 | 21 | | 65 | UTAH JUNIPER | | | | | 21 | | 72 | SUBALPINE LARCH | | 22 | | 22 | | | 73 | WESTERN LARCH | | 22 | 22 | 22 | | | 81 | INCENSE CEDAR | 19 | 19 | 19 | 19 | 19 | | 92 | BREWER SPRUCE | 13 | | 13 | | 12&13 | | 93 | ENGELMANN SPRUCE | 13 | 13 | 12 | 12 | 12&13 | | 98 | SITKA SPRUCE | 13 | 13 | | | 12&13 | | 101 | WHITEBARK PINE | 15 | 15 | 15 | 15 | 20 | | 102 | BRISTLECONE PINE | | | | | 16 | | 103 | KNOBCONE PINE | 15 | | 15 | | 16 | | 104 | FOXTAIL PINE | | | | | 16 | | 108 | LODGEPOLE PINE | 15 | 15 | 15 | 15 | 16 | | 109 | COULTER PINE | | | | | 5 | | 113 | LIMBER PINE | 15 | | 15 | | 16 | | 116 | JEFFREY PINE | 5 | | 4 | | 5 | | 117 | SUGAR PINE | 20 | 20 | 20 | 20 | 20 | | 119 | WHITE PINE | 15 | 15 | 15 | 15 | 20 | | 120 | BISHOP PINE | | | | | 16 | | 122 | PONDEROSA PINE | 5 | 4 | 4 | 4 | 5 | | 124 | MONTEREY PINE | | | | | 16 | | 127 | GRAY PINE (digger) | | | | | 5 | | 133 | PINYON PINE | | | | | 21 | | 201 | BIGCONE DOUGLAS-FIR | | | | | 3 | | 202 | DOUGLAS-FIR | 1 | 1 | 2 | 2 | 3 | | 211 | REDWOOD | 24 | | | | 24 | | 212 | GIANT SEQUOIA | | | | | 24 | | 231 | PACIFIC YEW | 9 | 9 | 8 | 8 | 8&9 | | 242 | WESTERN REDCEDAR | 9 | 9 | 8 | 8 | 8&9 | | 251 | NUTMEG | | | | | 8&9 | | 263 | WESTERN HEMLOCK | 6 | 6 | 6 | 6 | 6&7 | | 264 | MOUNTAIN HEMLOCK | 17 | 17 | 17 | 17 | 17 | TABLE 2B--HARDWOOD VOLUME EQUATION ASSIGNMENTS, by species, half-state, or state. The numbers inside the table correspond to an equation number in Table 1A. | SPECIES | | WEST. | WEST. | EAST. | EAST. | CALIF- | |---------|-------------------|-------|-------|-------|-------|--------| | CODE | SPECIES NAME | ORE. | WASH. | ORE. | WASH. | ORNIA | | 312 | BIGLEAF MAPLE | 13 | 1 | 13 | 1 | 13 | | 330 | BUCKEYE | | | | | 19 | | 341 | TREE OF HEAVEN | | | | | 2 | | 351 | RED ALDER | 1 | 1 | 1 | 1 | 2 | | 352 | WHITE ALDER | 1 | | 1 | | 2 | | 361 | PACIFIC MADRONE | 16 | 1 | 16 | 1 | 16 | | 374 | WATER BIRCH | | | | | 2 | | 376 | W.PAPER BIRCH | | 1 | | 1 | | | 431 | GOLDEN CHINQUAPIN | 8 | 1 | | 1 | 8 | | 492 | DOGWOOD | | 1 | | 1 | 13 | | 510 | EUCALYPTUS | 1 | | | | 7 | | 542 | OREGON ASH | 14 | 1 | 14 | 1 | 14 | | 600 | WALNUT | 1 | 1 | 1 | | 14 | | 631 | TANOAK | 10 | | | | 10 | | 660 | APPLE | 1 | 1 | 1 | 1 | 18 | | 730 | SYCAMORE | 1 | 1 | 1 | 1 | 18 | | 746 | QUAKING ASPEN | 1 | 1 | 1 | 1 | 4 | | 747 | BLACK COTTONWOOD | 1 | 1 | 1 | 1 | 3 | | 748 | FREMONT POPLAR | | | | | 3 | | 760 | CHERRY | 1 | 1 | 1 | 1 | 2 | | 801 | CALIF LIVE OAK | | | | | 19 | | 805 | CANYON LIVE OAK | 18 | | | | 18 | | 807 | BLUE OAK | | | | | 15 | | 811 | ENGELMANN OAK | | = = | | | 12 | | 815 | OREGON WHITE OAK | 17 | 1 | 17 | 1 | 17 | | 818 | CALIF BLACK OAK | 14 | | 14 | 1 | 14 | | 821 | VALLEY OAK | | | | | 11 | | 839 | INTERIOR LIVE OAK | | | | | 20 | | 920 | WILLOW | | | | 1 | 16 | | 981 | CALIF
LAUREL | 9 | | | | 9 | | 999 | OTHER TREES | 1 | 1 | 1 | 1 | 17 | | | | | | | | | NOTE: -- = Species does not occur in the area ## VARIABLE NAMES USED IN VOLUME EQUATIONS ``` = DBH(CM) CONVERTED TO INCHES (DBH/2.54) = HT (M) CONVERTED TO FEET (HT/0.3048) Н ВА = BASAL AREA/ACRE (DBH IN INCHES) DLOG = LOG BASE 10, DIAMETER, INCHES HLOG = LOG BASE 10, HEIGHT, FEET = NATURAL LOG, DIAMETER, INCHES DLN HLN = NATURAL LOG, HEIGHT, FEET FC = HARDWOOD FORM CLASS CVTSL = LOG BASE 10, CUBIC FOOT VOLUME, TOTAL STEM, GROUND TO TIP CVTS = CUBIC FOOT VOLUME, TOTAL STEM, GROUND TO TIP TARIF = TARIF NUMBER (SEE DNR NOTE NO.27, P.2) CV4 = CUBIC FOOT VOLUME, ABOVE STUMP TO A 4-INCH TOP = CUBIC FOOT VOLUME, ABOVE STUMP TO A 6-INCH TOP (SAWLOG) CV6 = CUBIC FOOT VOLUME, ABOVE STUMP TO AN 8-INCH TOP (SAWLOG) CVT = CUBIC FOOT VOLUME, ABOVE STUMP TO TIP CUBUS = CUBIC FOOT VOLUME, UPPER-STEM PORTION SV616 = SCRIBNER VOLUME -- ABOVE STUMP TO A 6-INCH TOP (IN 16-FT LOGS) SV632 = SCRIBNER VOLUME--ABOVE STUMP TO A 6-INCH TOP (IN 32-FT LOGS) (WEST-SIDE) XINT6 = INTERNATIONAL 1/4-INCH VOLUME--ABOVE STUMP TO A 6-INCH TOP (IN 16-FT LOGS) XINT8 = INTERNATIONAL 1/4-INCH VOLUME--ABOVE STUMP TO AN 8-INCH TOP (IN 8-FT LOGS) = RATIO TO CONVERT CUBIC 4-INCH TOP TO CUBIC 6-INCH TOP RS616 = RATIO TO CONVERT CUBIC 6-INCH TOP TO SCRIB 6-INCH TOP IN 16-FT LOGS RS816 = RATIO TO CONVERT SCRIBNER 6-INCH TOP TO SCRIBNER 8-INCH TOP IN 16-FT LOGS = RATIO TO CONVERT CUBIC 6-INCH TOP TO INTERNATIONAL 1/4", 6-INCH TOP = RATIO TO CONVERT INTERNATIONAL 1/4" 6-INCH TOP TO INT. 1/4", 8-INCH TOP RS632 = RATIO TO CONVERT SCRIB 6-INCH TOP, 16-FT LOGS TO SCRIB 6-INCH TOP, 32-FT LOGS D = DBH/2.54 H = HGT / 0.3048 BA = D**2 * 0.005454154 TERM = ((1.033*(1.0+1.382937*EXP(-4.015292*(D/10.0))))*(BA+0.087266) - 0.174533) WHEN (DBH.GE.12.5) GROWSTOCK =.TRUE. == a growing stock tree (cubic volume) WHEN (DBH.GE.22.5) BOARDFOOT =.TRUE. == a sawtimber tree (board foot volume) TARIF NUMBER CALCULATION, FROM DNR REPORT #27 TARIF = (CVTS*0.912733) / TERM CV4 = TARIF * (BA-0.087266) / 0.912733 CVT = TARIF * (0.9679 - 0.1051 * 0.5523**(D-1.5)) * TERM / 0.912733 ``` _____ # SOFTWOOD VOLUME EQUATIONS CALCULATES GROSS-CONIFER-VOLUMES, EQUATIONS ARE REFERENCED IN TABLE 1A #### SOFTWOOD EQUATION # 1: CVTSL = -3.21809+0.04948*HL0G*DL0G-0.15664*DL0G**2+2.02132 * DL0G + 1.63408*HL0G - 0.16185*HL0G**2 CVTS = 10.0**CVTSL TARIF = (CVTS*0.912733) / TERM CV4 = TARIF * (BA-0.087266) / 0.912733 CVT = TARIF * (0.9679 - 0.1051 * 0.5523**(D-1.5)) * TERM / 0.912733 #### SOFTWOOD EQUATION # 2: $\overline{\text{CVTSL}} = -6.110493 + 1.81306 * DLN + 1.083884 * HLN$ CVTS = EXP(CVTSL) TARIF = (CVTS*0.912733) / TERM CV4 = TARIF * (BA-0.087266) / 0.912733 CVT = TARIF * (0.9679 - 0.1051 * 0.5523**(D-1.5)) * TERM / 0.912733 SOFTWOOD EQUATION # 3: >>>Calculate with PROCEDURE PNW266 below #### SOFTWOOD EQUATION # 4: $\overline{\text{CVTSL}} = -8.521558 + 1.977243*\text{DLN} - 0.105288*\text{HLN**2} + 136.0489/(H*H) + 1.99546*\text{HLN}$ $\overline{\text{CVTSL}} = \overline{\text{EXP}(\text{CVTSL})}$ TARIF = (CVTS*0.912733) / TERM CV4 = TARIF * (BA-0.087266) / 0.912733 CVT = TARIF * (0.9679 - 0.1051 * 0.5523**(D-1.5)) * TERM / 0.912733 SOFTWOOD EQUATION # 5: >>>Calculate with PROCEDURE PNW266 below #### SOFTWOOD EQUATION # 6: CVTSL = -2.72170 + 2.00857*DLOG + 1.08620*HLOG - 0.00568*D CVTS = 10.0**CVTSL TARIF = (CVTS*0.912733) / TERM CV4 = TARIF * (BA-0.087266) / 0.912733 CVT = TARIF * (0.9679 - 0.1051 * 0.5523**(D-1.5)) * TERM / 0.912733 #### SOFTWOOD EQUATION # 7: $\overline{\text{CVTSL}} = -2.663834 + 1.79023 * DLOG + 1.124873 * HLOG$ CVTS = 10.0**CVTSL TARIF = (CVTS*0.912733) / TERM CV4 = TARIF * (BA-0.087266) / 0.912733 CVT = TARIF * (0.9679 - 0.1051 * 0.5523**(D-1.5)) * TERM / 0.912733 # SOFTWOOD EQUATION # 8: $\overline{\text{CVTSL}} = -2.464614 + 1.701993 * DLOG + 1.067038 * HLOG$ CVTS = 10.0**CVTSLTARIF = (CVTS*0.912733) / TERMCV4 = TARIF * (BA-0.087266) / 0.912733CVT = TARIF * (0.9679 - 0.1051 * 0.5523**(D-1.5)) * TERM / 0.912733SOFTWOOD EQUATION # 9: CVTSL = -2.379642 + 1.682300*DLOG + 1.039712*HLOGCVTS = 10.0**CVTSLTARIF = (CVTS*0.912733) / TERM CV4 = TARIF * (BA-0.087266) / 0.912733CVT = TARIF * (0.9679 - 0.1051 * 0.5523**(D-1.5)) * TERM / 0.912733SOFTWOOD EQUATION # 10: CVTSL = -2.502332 + 1.864963*DLOG + 1.004903*HLOGCVTS = 10.0**CVTSLTARIF = (CVTS*0.912733) / TERM CV4 = TARIF * (BA-0.087266) / 0.912733CVT = TARIF * (0.9679 - 0.1051 * 0.5523**(D-1.5)) * TERM / 0.912733SOFTWOOD EQUATION # 11: CVTSL = -2.575642 + 1.806775*DLOG + 1.094665*HLOG CVTS = 10.0**CVTSLTARIF = (CVTS*0.912733) / TERM CV4 = TARIF * (BA-0.087266) / 0.912733CVT = TARIF * (0.9679 - 0.1051 * 0.5523**(D-1.5)) * TERM / 0.912733SOFTWOOD EQUATION # 12: CVTSL = -2.539944 + 1.841226*DLOG + 1.034051*HLOGCVTS = 10.0**CVTSLTARIF = (CVTS*0.912733) / TERM CV4 = TARIF * (BA-0.087266) / 0.912733CVT = TARIF * (0.9679 - 0.1051 * 0.5523**(D-1.5)) * TERM / 0.912733**SOFTWOOD EQUATION # 13:** CVTSL = -2.700574 + 1.754171*DLOG + 1.164531*HLOGCVTS = 10.0**CVTSLTARIF = (CVTS*0.912733) / TERMCV4 = TARIF * (BA-0.087266) / 0.912733CVT = TARIF * (0.9679 - 0.1051 * 0.5523**(D-1.5)) * TERM / 0.912733SOFTWOOD EQUATION # 15: CVTSL = -2.615591 + 1.847504*DLOG + 1.085772*HLOG CVTS = 10.0**CVTSLTARIF = (CVTS*0.912733) / TERM CV4 = TARIF * (BA-0.087266) / 0.912733CVT = TARIF * (0.9679 - 0.1051 * 0.5523**(D-1.5)) * TERM / 0.912733 #### SOFTWOOD EQUATION # 16: >>>Calculate with PROCEDURE PNW266 below #### SOFTWOOD EQUATION # 17: CVTS = 0.001106485*(D**1.8140497)*(H**1.2744923) TARIF = (CVTS*0.912733) / TERM CV4 = TARIF * (BA-0.087266) / 0.912733 CVT = TARIF * (0.9679 - 0.1051 * 0.5523**(D-1.5)) * TERM / 0.912733 SOFTWOOD EQUATION # 18: >>>Calculate with PROCEDURE PNW266 below SOFTWOOD EQUATION # 19: >>>Calculate with PROCEDURE PNW266 below SOFTWOOD EQUATION # 20: >>>Calculate with PROCEDURE PNW266 below #### SOFTWOOD EQUATION # 21: FF= 0.30708901 + 0.00086157622*H - 0.0037255243*D*H/(H-4.5) CVTS = 0.005454154*FF*D**2*H*(H/(H-4.5))**2 TARIF = (CVTS*0.912733) / TERM CV4 = (CVTS + 3.48) / (1.18052 + 0.32736*EXP(-0.1*D)) - 2.948 CVT = TARIF * (0.9679 - 0.1051 * 0.5523**(D-1.5)) * TERM / 0.912733 #### SOFTWOOD EQUATION # 22: CVTSL = -2.624325 + 1.847123*DLOG + 1.044007*HLOG CVTS = 10.0**CVTSL TARIF = (CVTS*0.912733) / TERM CV4 = TARIF * (BA-0.087266) / 0.912733 CVT = TARIF * (0.9679 - 0.1051 * 0.5523**(D-1.5)) * TERM / 0.912733 SOFTWOOD EQUATION # 23: >>>Calculate with PROCEDURE PNW266 below #### SOFTWOOD EQUATION # 24: CVTS = EXP(-6.2597 + 1.9967*DLN + 0.9642*HLN) TARIF = (CVTS*0.912733) / TERM CV4 = TARIF * (BA-0.087266) / 0.912733 CVT = TARIF * (0.9679 - 0.1051 * 0.5523**(D-1.5)) * TERM / 0.912733 # PROCEDURE PNW266 (FOR SOFTWOOD EQUATIONS ONLY) ``` Calculate cubic-foot form factors: IF SW EQUATION \# = (3) CF4=0.248569 + 0.0253524*(H/D) - 0.0000560175*(H**2/D) IF SW EQUATION \# = (5) CF4=0.402060-0.899914*(1/D) IF SW EQUATION # =(16) CF4=0.422709 - 0.0000612236*(H**2/D) IF SW EQUATION # =(18) CF4=0.231237 + 0.028176 * (H/D) IF SW EQUATION \# = (19) CF4=0.225786 + 4.44236*(1/H) IF SW EQUATION \# = (20) CF4=0.358550-0.488134*(1/D) IF SW EQUATION \# = (23) CF4=0.299039+ 1.91272*(1/H) + 0.0000367217*(H**2/D) CV4 = CF4 * (0.005454154 * D**2 * H) For large trees: IF (D \ge 6.0) TARIF = (CV4 * 0.912733) / (BA - 0.087266) CVTS = CV4 * TERM / (BA - 0.087266) For smaller trees: IF (D < 6.0) then SET D = 6.0 BA = 6.0**2*0.005454154 Calculate CF4 again with D set to 6.0, using equations above, and recalculate CV4, TARIF, and, CVTS: CV4 = CF4 * (0.005454154 * D**2 * H) TARIF1 = (CV4 * 0.912733) / (BA - 0.087266) TARIF = (0.5*(6.0-D)**2) + (1.0+0.063*(6.0-D)**2) * TARIF1 CVTS = TARIF * TERM CVT = TARIF * (0.9679 - 0.1051 * 0.5523**(D-1.5)) * TERM / 0.912733 ----- IF(.NOT.GROWSTOCK) then zero out growing stock volume:CV4 = 0.0 but, keep all the other variables that have been calculated. ``` # HARDWOOD VOLUME EQUATIONS ``` HARDWOOD EQUATION # (1): \overline{D2} = D^* 2 H2 = H**2 Z = (H - 0.5 - D/24.0) / (H - 4.5) Z25 = Z**2.5 F = 0.3651 * Z25 - 7.9032*Z25 *D /1000.+ 3.295*Z25*H/1000.0 - 1.9856*Z25*H*D/100000.0 - 2.9668*Z25*H2/1000000.0 + 1.5092*Z25*H**0.5/ 1000.0 + 4.9395*Z**4*D/1000.0 -2.05937*Z**4*H/1000.0 + 1.5042*Z**33 *H*D/1000000.0 -1.1433*Z**33*H**0.5/10000.0 + 1.809*Z**41*H2/10000000.0 CVT = 0.00545415*D2*(H-4.5)*F TARIF = (CVT * 0.912733) / ((0.9679-0.1051*0.5523**(D-1.5)) * ((1.0330*(1.0+1.382937*EXP(-4.015292*(D/10.0)))) * (BA+ 0.087266) - 0.174533)) CVTS = TARIF * ((1.0330*(1.0 + 1.382937*EXP(-4.015292*(D/10.0)))) * (BA + 0.087266) - 0.174533) / 0.912733 CV4 = TARIF * (BA-0.087266) / 0.912733 RC8=0.983-0.983*0.65**(D-8.6) CV8=RC8*CV4 HARDWOOD EQUATION # (2): CVTSL = -2.672775 + 1.920617*DLOG + 1.074024*HLOG CVTS = 10.0**CVTSL TARIF = (CVTS*0.912733) / TERM CV4 = TARIF * (BA-0.087266) / 0.912733 CVT = TARIF * (0.9679 - 0.1051 * 0.5523**(D-1.5))* TERM / 0.912733 RC8=0.983-0.983*0.65**(D-8.6) CV8=RC8*CV4 HARDWOOD EQUATION # (3): CVTSL = -2.945047 + 1.803973*DLOG + 1.238853*HLOG CVTS = 10.0**CVTSL TARIF = (CVTS*0.912733) / TERM CV4 = TARIF * (BA-0.087266) / 0.912733 CVT = TARIF * (0.9679 - 0.1051 * 0.5523**(D-1.5))* TERM / 0.912733 RC8=0.983-0.983*0.65**(D-8.6) CV8=RC8*CV4 ``` # HARDWOOD EQUATION # (4): CVTSL = -2.635360 + 1.946034*DLOG + 1.024793*HLOG CVTS = 10.0**CVTSL TARIF = (CVTS*0.912733) / TERM CV4 = TARIF * (BA-0.087266) / 0.912733 CVT = TARIF * (0.9679 - 0.1051 * 0.5523**(D-1.5))* TERM / 0.912733 RC8=0.983-0.983*0.65**(D-8.6) CV8=RC8*CV4 #### HARDWOOD EQUATION # (5): CVTSL = -2.757813 + 1.911681*DLOG + 1.105403*HLOG CVTS = 10.0**CVTSL TARIF = (CVTS*0.912733) / TERM CV4 = TARIF * (BA-0.087266) / 0.912733 CVT = TARIF * (0.9679 - 0.1051 * 0.5523**(D-1.5))* TERM / 0.912733 RC8=0.983-0.983*0.65**(D-8.6) CV8=RC8*CV4 #### HARDWOOD EQUATION # (6): CVTSL = -2.770324 + 1.885813*DLOG + 1.119043*HLOG CVTS = 10.0**CVTSL TARIF = (CVTS*0.9127 ``` 33) / TERM CV4 = TARIF * (BA-0.087266) / 0.912733 CVT = TARIF * (0.9679 - 0.1051 * 0.5523**(D-1.5))* TERM / 0.912733
RC8=0.983-0.983*0.65**(D-8.6) CV8=RC8*CV4 HARDWOOD EQUATION # (7): CVTS = 0.0016144 * D**2 * H TARIF = (CVTS*0.912733) / TERM CV4 = TARIF * (BA-0.087266) / 0.912733 CVT = TARIF * (0.9679 - 0.1051 * 0.5523**(D-1.5))* TERM / 0.912733 RC8=0.983-0.983*0.65**(D-8.6) CV8=RC8*CV4 HARDWOOD EQUATION # (8): CVTS=0.0120372263*D**2.02232*H**0.68638 CV4=0.0055212937*D**2.07202*H**0.77467 CV8=0.0018985111*D**2.38285*H**0.77105 CVT = CV8 / (1.03361 - 1.59234/D - 4667.04/D**4 + (0.104498*H)/D**2 + 5322.16/(D**3*H)) HARDWOOD EQUATION # (9): CVTS=0.0057821322*D**1.94553*H**0.88389 CV4=0.0016380753*D**2.05910*H**1.05293 CV8=0.0007741517*D**2.23009*H**1.03700 CVT = CV8 / (1.03361 - 1.59234/D - 4667.04/D**4 + (0.104498*H)/D**2 + 5322.16/(D**3*H)) ``` ``` HARDWOOD EQUATION # (10): CVTS=0,0058870024*D**1,94165*H**0,86562 CV4=0.0005774970*D**2.19576*H**1.14078 CV8=0.0002526443*D**2.30949*H**1.21069 CVT = CV8 / (1.03361 - 1.59234/D - 4667.04/D**4 + (0.104498*H)/D**2 + 5322.16/(D**3*H)) HARDWOOD EQUATION # (11): CVTS=0.0042870077*D**2.33631*H**0.74872 CV4=0.0009684363*D**2.39565*H**0.98878 CV8=0.0001880044*D**1.87346*H**1.62443 CVT = CV8 / (1.03361 - 1.59234/D - 4667.04/D**4 + (0.104498*H)/D**2 + 5322.16/(D**3*H)) HARDWOOD EQUATION # (12): [no sawtimber(CV8) for engelmann oak--eqns not available] CVTS=0.0191453191*D**2.40248*H**0.28060 CV4 = 0.0053866353*D**2.61268*H**0.31103 CV8 = CV4 HARDWOOD EQUATION # (13): CVTS=0.0101786350*D**2.22462*H**0.57561 CV4=0.0034214162*D**2.35347*H**0.69586 CV8=0.0004236332*D**2.10316*H**1.08584*FC**0.40017 CVT = CV8 / (1.03361 - 1.59234/D - 4667.04/D**4 + (0.104498*H)/D**2 + 5322.16/(D**3*H)) HARDWOOD EQUATION # (14): CVTS=0.0070538108*D**1.97437*H**0.85034 CV4=0,0036795695*D**2,12635*H**0,83339 CV8=0.0012478663*D**2.68099*H**0.42441*FC**0.28385 CVT = CV8 / (1.03361 - 1.59234/D - 4667.04/D**4 + (0.104498*H)/D**2 + 5322.16/(D**3*H)) HARDWOOD EQUATION # (15): CVTS=0.0125103008*D**2.33089*H**0.46100 CV4=0.0042324071*D**2.53987*H**0.50591 CV8=0.0036912408*D**1.79732*H**0.83884*FC**0.15958 CVT = CV8 / (1.03361 - 1.59234/D - 4667.04/D**4 + (0.104498*H)/D**2 + 5322.16/(D**3*H)) HARDWOOD EQUATION # (16): CVTS=0.0067322665*D**1.96628*H**0.83458 CV4=0.0025616425*D**1.99295*H**1.01532 CV8=0.0006181530*D**1.72635*H**1.26462*FC**0.37868 CVT = CV8 / (1.03361 - 1.59234/D - 4667.04/D**4 + (0.104498*H)/D**2 + 5322.16/(D**3*H)) ``` # HARDWOOD EQUATION # (17): CVTS=0,0072695058*D**2,14321*H**0,74220 CV4=0.0024277027*D**2.25575*H**0.87108 CV8=0.0008281647*D**2.10651*H**0.91215*FC**0.32652 CVT = CV8 / (1.03361 - 1.59234/D - 4667.04/D**4 + (0.104498*H)/D**2+ 5322.16/(D**3*H)) HARDWOOD EQUATION # (18): $\overline{\text{CVTS}} = 0.0097438611 \times D^{**2}.20527 \times H^{**0}.61190$ CV4 = 0.0031670596*D**2.32519*H**0.74348CV8=0.0006540144*D**2.24437*H**0.81358*FC**0.43381 CVT = CV8 / (1.03361 - 1.59234/D - 4667.04/D**4 + (0.104498*H)/D**2+ 5322.16/(D**3*H)) HARDWOOD EQUATION # (19): CVTS = 0.0065261029*D**2.31958*H**0.62528 CV4 = 0.0024574847*D**2.53284*H**0.60764CV8=0.0006540144*D**2.24437*H**0.81358*FC**0.43381 CVT = CV8 / (1.03361 - 1.59234/D - 4667.04/D**4 + (0.104498*H)/D**2+ 5322.16/(D**3*H)) HARDWOOD EQUATION # (20): CVTS = 0.0136818837*D**2.02989*H**0.63257CV4 = 0.0041192264*D**2.14915*H**0.77843CV8=0.0006540144*D**2.24437*H**0.81358*FC**0.43381 CVT = CV8 / (1.03361 - 1.59234/D - 4667.04/D**4 + (0.104498*H)/D**2+ 5322.16/(D**3*H)) For hardwoods: IF HT < 6.0 METERS THEN CV8=CV4 NO SAWTIMBER VOLUMES FOR TREES < 6 METERS IF (EQN.EQ.1.AND.HT.LT.6.0.AND.DBH.LT.12.5) CVTS = CVTS * (HT/6.0) # RATIOS TO CONVERT CUBIC VOLUME TO BOARDFEET (SAWTIMBER) ``` B4 = TARIF / 0.912733 IF (B4.LE.0.0) THEN B4 = 0.01 ______ IF USING HARDWOOD EQN# 8-20 THEN RECALCULATE CV4 FOR THE BOARDFOOT CALCS. ONLY: CV4 = CVT * (0.99875 - 43.336/D**3 - 124.717/D**4 + (0.193437*H)/D**3 + 479.83/(D**3*H)) TARIF = (CV8 * 0.912733) / ((0.983 - 0.983*0.65**(D-8.6)) * (BA-0.087266)) Ratio to convert CV4 to CV6: RC6 = 0.993 - 0.993*0.62**(D-6.0) CV6 = RC6 * CV4 Ratio to convert CV6 to SV616: RS616L = 0.174439 + 0.117594*DLOG * ALOG10(B4) - 8.210585/D**2 + 0.236693*ALOG10(B4)-0.00001345*B4**2-0.00001937*D**2 RS616 = 10.0**RS616L SV616 = RS616 * CV6 Ratio to convert SV616 to SV632: RS632 = 1.001491 - 6.924097/TARIF + 0.00001351*D**2 SV632 = RS632 * SV616 Ratio to convert CV6 to XINT6: RI6 = -2.904154 + 3.466328*ALOG10(D*TARIF) - 0.02765985 * D - 0.00008205*TARIF**2 + 11.29598/D**2 XINT6 = RI6 * CV6 Ratio to convert SV616 to SV816: RS816 = 0.990 - 0.58*(0.484**(D-9.5)) SV816 = RS816 * SV616 Ratio to convert XINT6 to XINT8: RI8 = 0.990 - 0.55*(0.485**(D-9.5)) XINT8 = XINT6 * RI8 Calculate the upper stem volume on all trees: CUBUS = CV4 - CV6 Checks: IF(CVTS.LT.0.0) THEN CVTS = 0.0 THEN CV4 = 0.0 IF(CV4.LT.0.0) IF(CUBUS.LT.0.0) THEN CUBUS = 0.0 IF(CV6.LT.0.0) THEN CV6 = 0.0 IF(XINT6 .LT.0.0) THEN XINT6 = 0.0 IF TARIF is ever <= 0 then SET it equal to .01 ``` #### GROWTH Current annual growth on growing-stock is calculated for all live growing stock trees > 12.5 cm. Scribner board-foot growth is calculated for all live growing stock trees >22.5 cm if conifer or >27.5 cm if hardwood. The procedure is to calculate the d.b.h. and height one year ago, calculate the merchantable volume one year ago, and subtract the volume one year ago from the current volume. The remainder is current annual growth, unless the tree is an ingrowth tree. Merchantable cubic-foot ingrowth trees are trees that are now > 12.5 cm but were < 12.5 cm one year ago. The current annual cubic-foot growth for such trees is equal to their current volume. Board-foot ingrowth trees are trees that are now > 22.5 cm but were less than 22.5 cm in d.b.h. one year ago if conifers; now > 27.5 cm but were less than 27.5 cm in d.b.h. one year ago if hardwoods. The current annual board-foot growth of such trees is equal to their current board-foot volume. $DBH1YR = [(DBH_MM)2 - ASDG]1/2$ Where: DBH_MM = current inventory DBH DBH1YR = DBHlast year ASDG = Current annual squared dbh growth HT1YR = HT3 - AHG Where: HT3 = current inventory height HT1YR = Height last year AHG = Annual height growth The equations used to calculate ASDG can be found on p. 25 of this document. Current annual gross growth--total stem will be calculated for all growing-stock trees 2.5 cm in DBH and larger. It will be calculated in the same manner as growth on growing stock except: - (1) All growing-stock trees 2.5 cm or larger will be included. - (2) Total stem growth will be calculated by subtracting total stem volume 1-year-ago from total stem volume. - (3) Total stem ingrowth trees will be trees that reached 2.5 cm in dbh in the year preceding remeasurement. Past periodic annual gross growth (PPAG) will be calculated, tree-by-tree, for all remeasured and reconstructed trees in condition 1, for use in the change analysis as follows: $PPAG = (volume\ CURRENT\ INVENTORY\ -\ volume\ PREVIOUS\ INVENTORY)\ /\ years\ between\ measurement.$ ## **MORTALITY** Mortality volume is the volume of growing stock trees that died between inventory occasions (tree history 5 trees that were growing stock--e.g. tree class 4-6). Periodic annual mortality volume is determined by dividing tree volume/unit area at previous inventory by the number of years between measurements and summing to plot and stratum levels. Mortality rates (the probability of a live tree dying in any given year) have been developed for present and future use. These rates will be needed to compile the current inventory, and will be used in the future to update the current inventory. The rates were developed from measurements of ???? live and ??? dead trees in the north and central coast, from ??,??? live and ???? dead trees in eastern California and ??? live and ??? dead trees in the interior. # **MORTALITY RATES** Use the following mortality rates for all diameters on growing stock trees. # NORTH COAST SOFTWOODS--on timberland | Douglas-fir
AGE < 20
20 - 50
>= 50 | Crown 1 - 3
0.0501443
0.0262132
0.0095444 | Ratio Class
4 - 6
0.0218806
0.0073417
0.0020037 | 7 - 9
0.0086987
0.0015232
0.0013937 | | |---|---|---|--|--| | Redwood
AGE < 20
20 - 50
>= 50 | Crown
1 - 3
0.0181818
0.0091065
0.0021961 | Ratio Class
4 - 6
0.0115665
0.0009524
0.0006291 | 7 - 9
0.0112466
0.0007246
0.0000000 | | | Other Softwoods 1 - 3
ALL AGES | Crown 4 - 6 0.0314863 | Ratio Class
7 - 9
0.0087633 | 0.0072254 | | | HARDWOODSon time | berland | | | | | | Crown | Ratio Class | | | | Tanoak | 1 - 3 | 4 - 6 | 7 - 9 | | | AGE < 20 | 0.0390909 | 0.0200793 | 0.0089143 | | | 20 - 50 | 0.0265842 | 0.0093184 | 0.0033860 | | | >= 50 | 0.0125000 | 0.0045651 | 0.0022519 | | | | Crown Ratio Class | | | | | Madrone | 1 - 3 | 4 - 6 | 7 - 9 | | | AGE < 20 | | 0.0367284 | 0.0311111 | | | 20 - 50 | 0.0343303 | 0.0151385 | 0.0033333 | | | >= 50 | 0.0063291 | 0.0025856 | 0.0021645 | | | | Crown | Ratio Class | | | | Oaks | 1 - 3 | 4 - 6 | 7 - 9 | | | AGE < 50 | 0.0179196 | 0.0087988 | 0.0134199 | | | >=50 0.01014 | 0.00385 | 0.00180 | 02 | | | | Crown Ratio Class | | | | | Other Hardwoods 1 - 3 | 4 - 6 | 7 - 9 | | | | AGE < 20 | 0.0535948 | 0.0240385 | 0.0155556 | | | 20 - 50 | 0.0345878 | 0.0167677 | 0.0026591 | | | >= 50 | 0.0191919 | 0.0023641 | 0.0026591 | | # MORTALITY RATES CENTRAL COAST # SOFTWOODS--on timberland | | | Crown Ratio Class | | | | |-----------------|-------|-------------------|-----------|-----------|--| | Douglas-fir | | 1 - 3 | 4 - 6 | 7 - 9 | | | AGE < 20 | | 0.0501443 | 0.0215635 | 0.0086987 | | | 20 - 50 | | 0.0262132 | 0.0075320 | 0.0014993 | | | >= 50 | | 0.0102626 | 0.0019404 | 0.0016385 | | | | | | | | | | | | Crown Ratio Class | | | | | Redwood | | 1 - 3 | 4 - 6 | 7 - 9 | | | AGE < 20 | | 0.0181818 | 0.0115665 | 0.0109788 |
| | 20 - 50 | | 0.0095514 | 0.0009058 | 0.0007168 | | | >= 50 | | 0.0030090 | 0.0005430 | 0.0002732 | | | | | | | | | | | | Crown Ratio Class | | | | | Other Softwoods | 1 - 3 | 4 - 6 | 7 - 9 | | | | ALL AGES | | 0.0314863 | 0.0085915 | 0.0071609 | | # **HARDWOODS--on timberland** | | Crown | n Ratio Class | | | |-------------------|-------------------|---------------|-----------|--| | Tanoak | 1 - 3 | 4 - 6 | 7 - 9 | | | AGE < 20 | 0.0390909 | 0.0200793 | 0.0095145 | | | 20 - 50 | 0.0271131 | 0.0095105 | 0.0035605 | | | >= 50 | 0.0179813 | 0.0045954 | 0.0025636 | | | | Crown Ratio Class | | | | | Oaks and Madrone | 1 - 3 | 4 - 6 | 7 - 9 | | | AGE < 20 | 0.0469136 | 0.0331418 | 0.0294872 | | | 20 - 50 | 0.0283479 | 0.0107555 | 0.0077692 | | | >= 50 | 0.0114092 | 0.0037683 | 0.0018680 | | | | C | D di Cl | | | | 0.1 77 1 1 4 | 010 | n Ratio Class | | | | Other Hardwoods 1 | | | | | | ALL AGES | 0.0340959 | 0.0128451 | 0.0043818 | | # MORTALITY RATES NORTH INTERIOR SOFTWOODS--on timberland | | Crown Ratio Class | | | | |-----------------------------------|--------------------|--------------------|------------------------|--| | Douglas-fir | 1 - 3 | 4 - 6 | 7 - 9 | | | AGE < 50 | 0.0133690 | 0.0047600 | 0.0071312 | | | >= 50 | 0.0069930 | 0.0009972 | 0.0012987 | | | | | | | | | | Crown | Ratio Class | | | | True firs 1 - 3 | 4 - 6 | 7 - 9 | | | | AGE < 50 | 0.0292088 | 0.0096462 | 0.0030734 | | | >= 50 | 0.0149647 | 0.0069939 | 0.0061465 | | | | | | | | | | Crown Ratio Class | | | | | Pines | 1 - 3 | 4 - 6 | 7 - 9 | | | AGE < 50 | 0.0251391 | 0.0069324 | 0.0032082 | | | >= 50 | 0.0342620 | 0.0062878 | 0.0019214 | | | | | | | | | | _ | | | | | Incense Cedar and | | Ratio Class | | | | Other Softwoods 1 - 3
AGE < 50 | 4 - 6
0.0133609 | 7 - 9
0.0081301 | 0.0050075 | | | >= 50 | 0.0133609 | 0.0081301 | 0.0059975
0.0036855 | | | >= 30 | 0.0162323 | 0.0043290 | 0.0030833 | | | | | | | | | HARDWOODSon tin | nberland | | | | | | Crown Ratio Class | | | | | Black Oack | 1 - 3 | 4 - 6 | 7 - 9 | | | AGE < 50 | 0.0592885 | 0.0279720 | 0.0000000 | | | >= 50 | 0.0269360 | 0.0048282 | 0.0000000 | | | | | | | | | | Crown | Ratio Class | | | | Canyon live oak | 1 - 3 | 4 - 6 | 7 - 9 | | | AGE < 50 | 0.0662338 | 0.0123267 | 0.0022173 | | | >= 50 | 0.0165775 | 0.0027903 | 0.0000000 | | | | | | | | | | Crown Ratio Class | | | | | Other Hardwoods 1 - 3 | 4 - 6 | 7 - 9 | | | | AGE < 50 | 0.0347962 | 0.0122850 | 0.0168350 | | | >=50 | 0.0181818 | 0.0025608 | 0.0000000 | | # **MORTALITY RATES** # SACRAMENTO SOFTWOODS--on timberland | | Clowii | ratio Class | | | |-----------------------|-------------------|-------------|-----------|--| | Douglas-fir | 1 - 3 | 4 - 6 | 7 - 9 | | | AGE < 50 | 0.0252120 | 0.0025608 | 0.0045164 | | | >= 50 | 0.0061728 | 0.0040690 | 0.0034237 | | | >= 30 | 0.0001720 | 0.0040070 | 0.0034237 | | | | | | | | | | Crown | Ratio Class | | | | True Firs | 1 - 3 | 4 - 6 | 7 - 9 | | | | | | | | | AGE < 75 | 0.0261183 | 0.0099550 | 0.0051023 | | | >= 75 | 0.0323864 | 0.0229533 | 0.0105308 | | | | | | | | | | G . | | | | | | | Ratio Class | | | | Pines | | 4 - 6 | 7 - 9 | | | AGE < 50 | 0.0295152 | 0.0105924 | 0.0076493 | | | >= 50 | 0.0305736 | 0.0060010 | 0.0015239 | | | | | | | | | | | | | | | Incense cedar and | Crown Ratio Cla | | | | | other softwoods | 1 - 3 | 4 - 6 | 7 - 9 | | | AGE < 50 | 0.0173882 | 0.0162169 | 0.0071301 | | | >= 50 | 0.0134848 | 0.0033220 | 0.0076599 | | | | | | | | | | | | | | | HARDWOODSon timb | berland | | | | | | | | | | | | | Ratio Class | | | | Black Oak | 1 - 3 | 4 - 6 | 7 - 9 | | | AGE < 50 | 0.0430871 | 0.0178202 | 0.0125541 | | | >= 50 | 0.0229011 | 0.0037428 | 0.0116442 | | | | | | | | | | | | | | | | Crown 1 | Ratio Class | | | | Canyon Live Oak 1 - 3 | 4 - 6 | 7 - 9 | | | | AGE < 50 | 0.0454545 | 0.0047093 | 0.0000000 | | | >= 50 | 0.0213333 | 0.0012804 | 0.0000000 | | | >= 50 | 0.0213333 | 0.0012001 | 0.0000000 | | | | | | | | | | Crown Ratio Class | | | | | Other Hardwoods 1 - 3 | 4 - 6 | 7 - 9 | | | | AGE < 50 | 0.0266234 | 0.0166337 | 0.0176364 | | | >=50 | 0.0166667 | 0.0060284 | 0.0026042 | | | /=30 | 0.0100007 | 0.0000207 | 0.0020042 | | Crown Ratio Class # MORTALITY RATES SOUTHERN AND SAN JOAQUIN SOFTWOODS--on timberland Crown Ratio Class True Firs 1 - 3 4 - 6 7 - 9 ALL AGES 0.0320856 0.0163924 0.0079051 Crown Ratio Class Pines 1 - 3 4 - 6 7 - 9 ALL AGES 0.0358127 0.0138751 0.0144512 Crown Ratio Class Incense cedar 1 - 3 4 - 6 7 - 9 ALL AGES 0.0285714 0.0120215 0.0018365 Crown Ratio Class Other Softwoods 1 - 3 4 - 6 7 - 9 ALL AGES 0.0286713 0.0042735 0.0017544 ## ALL HARDWOODS--on timberland Crown Ratio Class All Hardwoods 1 - 3 4 - 6 7 - 9 ALL AGES 0.0266116 0.0126913 0.0090909 ## **MORTALITY RATES** #### OAK WOODLAND PLOTS Mortality rates for trees tallied on Oak Woodland condition classes are calculated as follows: [These rates are to be used on GLC=44 on the 11k or D grids] Species Code for Crown Ratio Class Deciduous Oaks 1 - 3 4 - 6 7 - 10 807,811,815,818,821 0.0514860 0.0137821 0.0041396 Species Code for Crown Ratio Class Live Oaks & Laurel 1 - 3 4 - 6 7 - 10 839,801,805,98 0.0558430 0.0283384 0.0062238 Species Code for Crown Ratio Class Other Hardwods 1 - 3 4 - 6 7 - 10 330,352,361,730, 0.0466422 0.0214646 0.0166667 and other species ## **BREAST HEIGHT AGE** Conifers and Eucalyptus < 50 >= 50Species< 300 or = 510 0.0627706 0.0100267 #### **REMOVALS** ### PAST PERIODIC ANNUAL HARVEST (PPAH): PPAH is the volume of growing stock trees harvested between inventory occasions. In condition 1 on NR,R, and C subplots, all TH 8 trees that were tree class 4-6 at previous inventory qualify. For each of these trees, the dbh must be projected from previous inventory to the year of harvest, using the annual squared dbh growth calculated earlier (see p.??). The total height should also be projected for the same time period, using the height-grow routine. These projected dimensions are used to calculate the volume-per-unit area represented by each harvested tally tree at the time of harvest. The year of harvest is recorded as a plot attribute. If no year of harvest has been recorded, it will be assumed to be the mid-point between inventory occasions. Annual harvest is obtained by dividing the volume at the time of harvest by the number of years between inventory occasions. #### PAST PERIODIC ANNUAL REMOVALS OTHER THAN HARVEST: (PPAOR) PPAOR is the volume of growing stock trees cut but not utilized between inventories. All TH 3 trees that were at least 12.5 cm in dbh at previous inventory and were tree class 4-6 qualify. These trees will not be projected. Annual cut is obtained by dividing the volume at previous inventory by the number of years between inventory occasions. ### **BIOMASS EQUATIONS** #### **Procedures to Estimate Biomass for California Forests** Biomass is the weight of plant material in an ecosystem. The biomass of a tree can be divided up into many components including the stump, main bole, top, bark, and crown--branches and foliage. Tree biomass is often summarized and reported as "Aboveground Woody Biomass", "Biomass of the Merchantable Bole", and "Crown Biomass". The preferred method of estimating tree biomass would be with equations developed from biomass studies where trees are weighed and analyzed for the relationship to an easily measured variable such as DBH or Height. Due to the lack of these equations for all species and for all states, a combination of procedures and techniques must be used to arrive at reasonable estimates for the forests of California. In general, the components of California tree biomass will be calculated with: - 1) equations developed in California; - 2) equations developed in other states including Oregon, Washington and British Columbia--for the same or similar species, and: - 3) wood density factors applied to gross, whole-tree volume. These density factors are developed from known specific gravity values for each species which are listed in the Wood Handbook, 1987. In California, we will estimate and report the oven-dry weight of the total above ground woody biomass and merchantable bole biomass. All equation sources are on file in the California Analysts office. ### **DEFINITIONS** All weights are in kilograms. Aboveground woody biomass (AGWB)= weight of total stem, bark, stump, top, and branches. Foliage, cones, fruits and roots are not included. Weight of the Bole (BOLEWT) = For softwoods and all hardwoods NOT using the Pillsbury volume equations: = Weight of the bole from the ground to the tip of the tree. For all hardwoods USING the Pillsbury volume equations: = Weight of the bole and branches from the ground to the top of the crown (includes the bark). Biomass of the merchantable bole (BMB)=weight of bole wood inside bark, from a 1 foot stump to a 4" top. Biomass of the Bark (BB)= weight of bark on the tree bole. Biomass of Live Branches (BLB)= weight of the wood and bark of live branches in the crown. Biomass of the Foliage (BF) = weight of leaves in the crown. ### **BIOMASS CALCULATIONS** [all weights in kilograms] To calculate above ground woody biomass, each of the components must be estimated separately and then totaled. The exception to this is for hardwood species that use the Pillsbury equations to estimate volume (this will be explained below). The volume equations we use in California provide us high quality estimates of gross cubic volume for the entire aboveground tree stem (CVTS), and cubic volume of the merchantable bole (CV4) from stump to 4" top. These gross volumes are the basis for a portion of the biomass calculations below. For hardwoods that use the Pillsbury equations, CVTS is actually the cubic volume of the total stem, bark, and branches in the crown. For all other hardwoods and all softwoods, CVTS is the cubic volume of the total stem only, from ground to tip, inside bark. The gross volume in cubic feet will be multiplied by a wood density factor in pounds/cubic foot (from the Wood
Handbook and other sources) to arrive at a weight in pounds for the tree. Pounds will be converted to kilograms and stored that way in our database. Note that when the Pillsbury CVTS is converted to weight in this way, it actually equals the weight of the entire tree (AGWB). Because of the lack of information on bark volume and density for many hardwoods, we will assume that bark and wood have a similar density and multiply by the same density factor. This is relevant to hardwoods using the Pillsbury equations that include bark in the overall volume estimate of CVTS. To calculate the total Above Ground Woody Biomass (AGWB) for a tree: For SOFTWOODS, and Hardwoods=746,747,748,351,352: ``` BOLEWT= [(CVTS * DENSFAC) / 2.2046] = Weight in kilograms ``` AGWB = BOLEWT + BB + BLB = Weight of tree in kilograms Where DENSFAC = the wood density factor from the table below. BOLEWT = weight of the bole from ground to tip, inside bark For HARDWOODS using Pillsbury's volume equations: ``` BOLEWT= [(CVTS * DENSFAC) / 2.2046] = Weight in kilograms ``` AGWB = BOLEWT = Weight of tree in kilograms Where DENSFAC = the wood density factor from the table below. BOLEWT = since CVTS (total volume) from Pillsbury equations includes the volume of branches in the crown and all bark, we cannot calculate the volume of the main bole, per say. The result is that BOLEWT will equal AGWB after multiplying by the density factor. To calculate biomass of just the MERCHANTABLE BOLE, for ALL species: ``` 1. BMB = (CV4 * DENSFAC) / 2.2046 ``` Specific Gravity and Wood Density Factors for Softwood and Hardwood Species in California | | | ftwoods | | DI | Hardwo | ods | |------------|----------|---------|----------------|--------------|------------------|----------------| | C | | NSFAC |) i t | | ENSFAC | 4 Danaita | | Spp | Specific | Wood I | | Spp | Specific Woo | - | | Code
14 | | 0.36 | Factor a 22.46 | Code | Gravity
0.44 | Factor a 27.46 | | 15 | | 0.36 | 23.09 | P312
P330 | 0.44 | 23.71 | | 17 | | 0.37 | 21.84 | 341 | 0.30 | 18.72 | | 19 | | 0.33 | 19.34 | 351 | 0.30 | 23.09 | | 20 | | 0.36 | 22.46 | 352 | 0.37 | 23.09 | | 21 | | 0.36 | 22.46 | P361 | 0.57 | 43.06 | | 22 | | 0.30 | 23.09 | 374 | 0.09 | 18.72 | | 41 | | 0.37 | 24.34 | 374 | 0.00 | 0.00 | | 42 | | 0.32 | 26.21 | P431 | 0.48 | 29.95 | | 50 | | 0.42 | 41.81 | P492 | 0.40 | 43.68 | | 62 | | 0.54 | 33.70 | P510 | 0.70 | 49.92 | | 64 | | 0.54 | 33.70 | P542 | 0.50 | 31.20 | | 65 | | 0.54 | 33.70 | P600 | 0.51 | 31.82 | | 81 | | 0.35 | 21.84 | P631 | 0.58 | 36.19 | | 92 | | 0.35 | 21.84 | P660 | 0.58 | 36.19 | | 93 | | 0.33 | 20.59 | P730 | 0.46 | 28.70 | | 98 | | 0.37 | 23.09 | 746 | 0.35 | 21.84 | | 101 | | 0.37 | 23.09 | 747 | 0.31 | 19.34 | | 102 | | 0.37 | 23.09 | 748 | 0.31 | 19.34 | | 103 | | 0.37 | 23.09 | P801 | 0.80 | 49.92 | | 104 | | 0.37 | 23.09 | P805 | 0.80 | 49.92 | | 108 | | 0.38 | 23.71 | P807 | 0.60 | 37.44 | | 109 | | 0.43 | 26.83 | P811 | 0.60 | 37.44 | | 113 | | 0.37 | 23.09 | P815 | 0.60 | 37.44 | | 116 | | 0.38 | 23.71 | P818 | 0.56 | 34.94 | | 117 | | 0.34 | 21.22 | P821 | 0.60 | 37.44 | | 119 | | 0.35 | 21.84 | P839 | 0.80 | 49.92 | | 120 | | 0.43 | 26.83 | P920 | 0.36 | 22.46 | | 122 | | 0.38 | 23.71 | P981 | 0.59 | 36.82 | | 124 | | 0.35 | 21.84 | P999 | 0.46 | 28.70 | | 127 | | 0.43 | 26.83 | | | | | 133 | | 0.37 | 23.09 | | | | | 201,202 | 0.46 | 28.70 | | P : | = volume calcu | lated | | 211,212 | | 0.38 | 23.71 | | th a Pillsbury e | | | 211,212 | | 0.34 | 21.22 | | eans that CVTS | | | 231 | 0.67 | 41.81 | | | anches,stem,ba | | | 242 | 0.31 | 19.34 | | | ΓS=AGWB | • | | 251 | 0.51 | 31.82 | | | | | | 263 | 0.42 | 26.21 | | | | | | 264 | 0.42 | 26.21 | | | | | a) The wood density factor is a constant for each species. The factor is in lbs/ft3 and estimates Oven-Dry Weight from green volume. Our volume equations produce green standing volume, therefore VOLUME x DENSFAC = oven dry weight. Wood density factor in kilograms/ft3 = DENSFAC/2.2046. # **BIOMASS CALCULATIONS (continued)** # The procedure to calculate the additional components of AGWB is outlined below: 2. BB: Calculate weight of BARK when needed--do this for trees that do not use the Pillsbury equations to estimate whole-tree volume. The bark equations below come from a variety of sources, and may require different units (cm or m) for DBH. Check the note next to each equation. These equations estimate biomass in KILOGRAMS. ### **BARK BIOMASS EQUATIONS** | DAKK DIUMA | 33 EQU | ATIONS | | |---|--------|--|---| | SPECIES
15 | | EQUATION BB =[exp(2.1069 + 2.7271 * ln (DBH))]/1000 | UNITS [DBH=cm] | | 17,14 | 2 | BB = 0.6 + 16.4 * (DBH)^2 * HT | [DBH=meters, HT=meters] | | 19 | 3 | BB= 1.0 + 17.2 * DBH^2 * HT | [DBH=meters, HT=meters] | | 20,21 | 4 | BB =[exp(1.47146+ 2.8421 * ln (DBH))]/1000 | [DBH=cm] | | 22 | 5 | BB =[exp(2.79189+ 2.4313 * ln (DBH))]/1000 | [DBH=cm] | | 98 | 6 | BB= 1.3 + 12.6 * DBH^2 * HT | [DBH=meters, HT=meters] | | 93 | 7 | $BB = 4.5 + 9.3 * DBH^2 * HT$ | [DBH=meters, HT=meters] | | 202,201 | 8 | BB = exp(-4.3103 + 2.4300 * ln (DBH)) | [DBH=cm] | | 122,127,116, 109 | 9 | $BB = \exp(-3.6263 + 1.34077*ln(DBH) + 0.8567*ln(HT))$ | [DBH=cm, HT=meters] | | 117 | 10 | BB = [exp(2.183174 + 2.6610 * ln(DBH))] / 1000 | [DBH=cm] | | 119 | 11 | BB = 1.2 + 11.2 * DBH^2 * HT | [DBH=meters, HT=meters] | | 81 | 12 | BB = [exp(-13.3146 + 2.8594 * ln(DBH))] / 1000 | [DBH=cm] | | 41,50,242
231,251, and
other Cedars | 13 | BB = 0.336 + 0.00058 * (DBH^2*HT) | [DBH=cm, HT=meters] | | 211,212
<100cm dbh.
108,120,124,
101-104 | 14 | BB = 3.2 + 9.1 * (DBH^2) * HT | [DBH=meters, HT=meters] | | 263 | 15 | BB = $\exp(-4.371 + 2.259 * \ln(DBH))$ | [DBH=cm] | | 62,64,65 | 16 | BB=exp(-10.175 + 2.6333 * ln(Circum)) | Circum=circumference of the stem = (dbh* pi) = cm | | 211,212
>= 100 cm dbh | 17 | BB = [exp(7.189689+ 1.5837 * ln(DBH))] / 1000 | [DBH=cm] | | 746,747,748, | 18 | BB = 1.3 + 27.6 * DBH^2 * HT | [DBH=meters, HT=meters] | | 341,374
351,352 | 20 | BB =exp(-4.6424 + 2.4617 * ln(DBH)) | [DBH=meters, HT=meters] | | 264 | 21 | BB = 0.9 + 247 * (DBH^2) * HT | [DBH=meters, HT=meters] | | | | | | 3. BLB: Calculate weight of LIVE BRANCHES when needed--do this for trees that do not use the Pillsbury equations to estimate whole-tree volume. The branch equations below come from a variety of sources, and may require different units (cm or m) for DBH. Check the note next to each equation. These equations estimate biomass in KILOGRAMS. # LIVE BRANCH BIOMASS EQUATIONS | SOFTWOODS | | - | |---|------|---| | SPECIES
14,15,17 | EQN# | EQUATION BLB = 13.0 + 12.4 * DBH^2 * HT [DBH=meters, HT=meters] | | 19 | 2 | BLB = 3.6 + 44.2 * DBH^2 * HT [DBH=meters, HT=meters] | | 20,21,22 | 3 | BLB = exp(-4.1817 + 2.3324 * ln (DBH))
[DBH=cm] | | 93 | 4 | BLB = 16.8 + 14.4 * DBH^2 * HT [DBH=meters, HT=meters] | | 98 | 5 | BLB = 9.7 + 22.0 * DBH^2 * HT
[DBH=meters, HT=meters] | | 202,201 | 6 | BLB = exp(-3.6941 + 2.1382 * ln (DBH))
[DBH=cm] | | 122,127,116
109 | 7 | BLB = exp(-4.1068 + 1.5177*ln(DBH) + 1.0424*ln(HT)) [DBH=cm, HT=meters] | | 117 | 8 | BLB = $\exp(-7.637 + 3.3648 * \ln(DBH))$
[DBH=cm] | | 119 | 9 | BLB = 9.5 + 16.8 * DBH^2 * HT
[DBH=meters, HT=meters] | | Cedars,41,
50, 81,251
231,211,212 | 10 | $BLB = 0.199 + 0.00381 * (DBH^2*HT) $ (a red cedar eqn) [DBH=cm, HT=meters] | | 108,
120,124
101-104 | 11 | BLB = 7.8 + 12.3 * DBH^2 * HT (a lodgepole eqn) [DBH=meters, HT=meters] | | 263 | 12 | BLB = exp(-4.570 + 2.271 * ln(DBH))
[DBH=cm] | | 62,64,65 | 13 | BLB=exp(-7.2775 + 2.3337 * ln(DBH * pi))
[DBH=cm] | | 263 | 17 | BLB = exp(-5.2581 + 2.6045 * ln(DBH))
[DBH=cm] | # LIVE BRANCH BIOMASS EQUATIONS HARDWOODS SPECIES EQN# EQUATION 341,374,746 14 BLB = 1.7 + 26.2 * DBH^2 * HT [DBH=meters, HT=meters] 747 15 BLB = $2.5 + 36.8 * DBH^2 * HT$ [DBH=meters, HT=meters] 351,352 Alder: 16 Total Crown Weight= $\exp(-4.5648 + 2.6232(\ln(DBHcm)))$ Foliage Fraction= 1/(2.7638 + .062(DBHcm**1.3364)) Foliage Biomass = crown weight * foliage fraction BLB = (Total Crown Weight - Foliage Biomass) To calculate biomass of the FOLIAGE: The equations below have been assembled to estimate foliage weight for some species. Availability of foliage equations is limited-- most hardwoods have no foliage equations. Foliage will not be reported or summarized until equations for all species are available. We will not calculate foliage biomass at this time. # $\begin{tabular}{ll} FOLIAGE BIOMASS EQUATIONS -- all estimate biomass in kilograms \\ SOFTWOODS \end{tabular}$ | SPECIES
14,15,17 | EQN#
1 | EQUATION BF = 10.7 + 12.4 * (DBH)^2 * HT [DBH=meters, HT=meters) | |----------------------|-----------|--| | 19 | 2 | BF = 5.7 + 17.5 * DBH^2 * HT [DBH=meters, HT=meters] | | 20,21,22 | 3 | BF = exp(-4.8728 + 2.1683 * ln (DBH))
[DBH=cm] | | 93 | 4 | BF = 14.7 + 4.7 * DBH^2 * HT [DBH=meters, HT=meters] | | 98 | 5 | BF = 7.5 + 20.1 * DBH^2 * HT
[DBH=meters, HT=meters) | | 108,133,
120,124, | 6 | BF = 5.5 + 4.0 * DBH^2 * HT
[DBH=meters, HT=meters) | | 101-104,117 | 7 | BF = exp(-4.0230 + 2.0327 * ln(DBH))
[DBH=cm) | | 119 | 8 | $BF = 7.8 + 6.0 * DBH^2 * HT$
[DBH=meters, HT=meters] | | 122,109,
127,116 | 9 | BF = exp(-3.5328 + 1.992*ln(DBH))
[DBH=cm) | | 202,201 | 10 | BF = exp(-2.8462 + 1.7009 * ln(DBH))
[DBH=cm) | | 242,cedars
251 | 11 | BF = 0.298 + 0.00365 * (DBH^2*HT)
[DBH=cm, HT=meters) | | 263 | 12 | $BF = \exp(-6.524 + 2.659 * \ln(DBH))$ [DBH=cm) | | 62,64,65 | 13 | BF=exp(-4.231 + 1.5606 * ln(DBH*pi))
[DBH=cm) | | 264 | 21 | BF = 4.1 + 9.1 * (DBH^2) * HT
[DBH=meters, HT=meters] | # $\label{eq:foliage_policy}
FOLIAGE\ BIOMASS\ EQUATIONS\ --\ all\ estimate\ biomass\ in\ kilograms\ HARDWOODS$ | SPECIES
746 | EQN#
14 | EQUATION BF = 1.0 + 4.0 * DBH^2 * HT [DBH=meters, HT=meters) | |----------------|------------|--| | 747,748 | 15 | BF = 1.5 + 6.5 * DBH^2 * HT [DBH=meters, HT=meters) | Other SPECIES---General formula is from Snell and Little, 1983. BF = Foliage Biomass (kg) = Total Crown Weight * Foliage Fraction | SPECIES
431 | EQN#
16 | EQUATION Total Crown Weight= exp(-3.7097 + 2.2699(ln(DBHcm)) Foliage Fraction= 1/(1.6048 + .2979(DBHcm**.6828)) BF = Crown Weight * Foliage Fraction | |----------------|------------|--| | 312 | 17 | Total Crown Weight= exp(-2.8534 + 2.1505(ln(DBHcm))
Foliage Fraction= 1/(4.6762 + .0163(DBHcm**2.0390))
BF = Crown Weight * Foliage Fraction | | 361 | 18 | Total Crown Weight= exp(-3.8941 + 2.4839(ln(DBHcm))
Foliage Fraction= 1/(1.6013 + .106(DBHcm**1.3090))
BF = Crown Weight * Foliage Fraction | | 631 | 19 | Total Crown Weight= exp(-3.2304 + 2.2774(ln(DBHcm))
Foliage Fraction= 1/(1.7936 + .3031(DBHcm**.7239))
BF = Crown Weight * Foliage Fraction | | 351,352 | 20 | Total Crown Weight= exp(-4.5648 + 2.6232(ln(DBHcm))
Foliage Fraction= 1/(2.7638 + .062(DBHcm**1.3364))
BF = Crown Weight * Foliage Fraction | # WILDLIFE HABITAT RELATIONS FOREST LAND TYPES NOTE--As of 7/96, wildlife habitat has not been processed. (pb) Wildlife habitat classifications used in California are based on the WHR (wildlife habitat relations) classification system for plant community, canopy closure, size class and canopy structure class as described for California Department of Forestry's FRRAP WHR mapping project. (See "Accuracy Assessment Task Force--background materials."). WHR types are based on four data items: a 3-digit alpha code for plant community (PLCOM), and a 1-digit numeric code for canopy closure, a 1 digit code for size class, and a single-letter alpha code for structure. Nonforest GLCs (61-69,92) are always plant community "NON" (nonforest) and canopy closure, and size class, are always 0. Copy structure on nonforest plots is coded N. For plots that are timberland, low site, or oak woodland on the 11 K grid at both occasions, follow the standard approach for recompiling OC2 variables. For other plots that are "other forest" at both occasions, set OC3 variables equal to OC2. Flag any plot not classified at OC2 and not established at OC3. For sample kind 5 (access denied, projected--no harvest), set OC3 equal to OC2. Flag all sample kind 6 plots (access denied, projected--harvest since PREVIOUS INVENTORY). The WHR classifications are based on the vegetation currently existing on the site. Where tree stocking is less than 10 percent because of disturbance (usually timberland sites that have been harvested), a nonstocked code is recorded. #### WILDLIFE HABITAT CLASSIFICATION ALGORITHM #### I. GLC= 20,41,49: - A. All live tree stocking >10 percent (forest type NE 99). - 1. Primary type is conifer, secondary type is hardwood (other than red alder--351) or primary type is hardwood (other than red alder), secondary type is conifer--MONTANE HARDWOOD-CONIFER - 2. Primary or secondary type is red alder(351) or secondary type is lacking. - a. Primary or secondary type is red alder(351). - (1) Primary type is red alder(351)--DOUGLAS-FIR - (2) Secondary type is red alder (351) -- WHR type = <u>PRIMARY FOREST TYPE</u>. - b. Secondary type is absent - (1) Primary type is hardwood - (a) Primary type is eucalyptus(510)--EUCALYPTUS - (b) Primary type is not eucalyptus(510) - (aa) Primary type is w.alder, sycamore, blk.cttnwd, Fremont poplar --MONTANE RIPARIAN - (bb) Primary type is not riparian species--MONTANE HARDWOOD - (2) Primary type is conifer. - (a) Primary type is mixed conifer. - (aa) Plot is in Klamath provence - (AAA) Plot is in ecoregion--KLAMATH MIXED CONIFER. - (bb) Plot is not in Klamath provence - (1a) Plot is in Ecoregion 2 or 8 PONDEROSA PINE - (1b) Plot is not in ecoregion 2 or 8 -- SIERRAN MIXED CONIFER. #### I. GLC= 20.41.49: - (b) Primary type is not mixed conifer - (aa) Primary type is subalpine fir, Engelmann spruce, mtn. hemlock, whitebark, western white, foxtail, limber, bristlecone pine--<u>SUB-ALPINE CONIFER</u> - (bb) Primary type is not subalpine species - (1a) Primary type is Coulter pine--MONTANE CONIFER-HARDWOOD - (1b) Primary type is not Coulter pine - (2a) Primary type is bigcone Douglasfir - --MONTANE CONIFER-HARDWOOD - (2b) Primary type is not bigcone Douglas-fir - --WHR TYPE=PRIMARY FOREST TYPE. ***NOTE: KLAMATH PROVENCE INCLUDES DEL NORTE(15), HUMBOLDT(23), TRINITY (105) AND MENDOCINO(45) COUNTIES, ECOREGION 2 IN TEHAMA COUNTY(103), AND SISKIYOU(93) AND SHASTA(89) COUNTIES EAST OF I-5**** - B. All live tree stocking <10 percent (forest type = 99). NONSTOCKED. - **II. GLC IS 42** At previous inventory, only 1 plot was classed as 42 and it was redwood. Any new plots classed as 42 will be hand classed for WHR type #### III. GLC is 43 A. Pinyon(133) stocking >10 percent and juniper(062-065) stocking <80 percent #### - PINYON-JUNIPER B. Pinyon(133) stocking <10 percent or juniper(062-065) stocking >80 percent <u>- JUNIPER</u> #### IV. GLC is 44 - A. Blue oak(807) is 50 percent or more of total stocking - (1) Digger pine(127) stocking is >30 percent of total stocking--BLUE OAK-DIGGER PINE - (2) Digger pine(127) stocking is <30 percent of total stocking--BLUE OAK WOODLAND - B. Blue oak(807) LE 50 percent of total stocking - (1) Valley oak(821) is 50 percent or more of total stocking--VALLEY OAK WOODLAND - (2) Valley oak(821) LT 50 percent of total stocking - a. Coast live oak(801) is 50 percent or more of total stocking or, if in ecoregion 8, Oregon white oak(815) is 50 percent or more of total stocking ### --COASTAL OAK WOODLAND b. Coast live oak(801) LT 50 percent of total stocking and, if in ecoregion 8, Oregon white oak(815) LT 50 percent of total stocking--MONTANE HARDWOOD. V. GLC is 45 CHAPARRAL (see CALIF.WLDHAB:DATA for chaparral classification. VI.GLC is 47 MONTANE RIPARIAN VII.GLC is 48 CLOSED-CONE-PINE-CYPRESS # **CANOPY STRUCTURE ALGORITHM** - I. GLC 20 or 49 and forest type NE 99.. - A. Conifer residual overstory stockinga >10 percent and live mainstand stocking > 25 percent OR conifer mainstand stocking >10 percent and futurestand stocking >25 percent-- <u>MULTILAYER</u> CANOPY CONIFER - B. Conifer residual overstory stocking >10 percent not found in combination with a mainstand stocking of <25 percent AND conifer mainstand stocking of >10 percent not found in combination with a future stand live tree stocking of >25 percent # --SINGLE LAYER CANOPY CONIFER - II. GLC NE 20 or 49 or forest type is 99. - A. GLC NE 20 or 49--UNCLASSIFIED - B. GLC EQ 20 OR 49 and forest type is 99--NONSTOCKED. #### WHR TREE HABITAT CODES Tree Habitat Code Primary Forest Type or GLC FT=14,19,93,101 102,104,113,119,264 Subalpine conifer SCN Red fir RFR FT=20,21,22 Lodgepole pine LPN FT=108 Klamath mixed conifer **KMC** FT=299(in Klamath provence) Sierran mixed conifer **SMC** FT=299(in Sierra/Cascades),212 WFR White fir FT=15 Douglas-fir DFR (FT=202,17,98,263,41,351,299 expt KMC,SMC) Jeffrey pine JPN (FT=116)Ponderosa pine PPN (FT=122 except in Ecoregion 3) Eastside pine **EPN** (FT=122 in Ecoregion 3) Redwood **RDW** (FT=211)Pinyon-juniper ΡJ (FT=62,65,133 W/>10% pinyon & <80% juniper) (FT=62,64,65 /< 10% pinyon or >80% juniper) Juniper JUN CPC Closed-cone pine-cypress (FT=50,103,120,124,251) Aspen ASP (FT=746)Montane hardwood-conifer (FT=<300/300+,300+/<300,109,14) MHC (GLC=20,FT=300+but NE 351,352,542,730-748) Montane hardwood MHW Blue oak woodland BOW (GLC=44,FT=807 or OC2 WHR=BOW.) (GLC=44,FT=804/127 OR OC2 WHR=BOP) Blue oak-digger pine BOP Valley oak woodland VOW (GLC=44,FT=821 or OC2 WHR=VOW) Coastal oak woodland **COW** (GLC=44,FT=801 or OC2 WHR=COW) Montane riparian MRI (GLC=47 or FT=252,542,730,747,748) aStocking is proportioned, adjusted, condition class plot-level stocking; includes all mainstand trees plus residual overstory hardwoods if plot is hdwd. site. # CODES AND LOGIC FOR CLASSIFYING WHR AND CANOPY CLOSURE | | | Canopy | | |-------------|--------------------------|-------------|----------------------| | Size Class | | Closure | | | <u>code</u> | DBH range(mainstand QMD) | <u>code</u> | % mainstand stocking | | 1 | <15 cm | 1 | 10-24 | | 2 | 15-27.4 cm | 2 | 25-39 | | 3 | 27.5-59.9 cm | 3 | 40-59 | | 4 | 60-89.9 cm | 4 | >60 | | 5 | >90 cm | | | # **Canopy Structure Classes** | class | <u>code</u> | |-------|-------------| | E | even | | U | multi-layer | | NS | nonstocked | # **STRATUM WEIGHTS** The main purpose of the primary sample is to help us define the strata that exist across the inventory area. Strata are defined by a specific group of classification codes, that were collected during photo-interpretation of the PI plot. The importance or 'weight' of the stratum is equal to the proportion of PI plots within each stratum relative to the total number of plots in the inventory. The California inventory will be compiled with a new primary sample (PI) at CURRENT INVENTORY for the North Coast only, and with the primary sample from PREVIOUS INVENTORY for the remainder of the state. Data collected at both occasions are slightly different causing some classification variables to have different names. Refer to pages 2-10 for a description of these variables. | UNIT leve | l North Coast | | | |-----------|----------------------|-----------------|----------------------| | 1 OP | 20 | 11 FI | 41,42,47,49,63-92 | | 2 OP | 23,24,25 | 12 FI,FM | 45 | | 3 OP | 44 | 13 FM | 20 | | 4 OP | 45 | 14 FM | 23 | | 5 OP | 41,42,47,49,63-92 | 15 FM | 24 | | 6 FI | 20 | 16 FM | 25 | | 7 FI | 23 | 17 FM | 44 | | 8 FI | 24 | 18 FM | 41,42,47,49,63-92 | | 9 FI |
25 | 19 WENT OUT 1 | | | 10 FI | 44 | 20 WENT OUT 2,3 | | | UNIT leve | l North Interior | | | | 1 OP | 21,22,23,24 | 17 FI | 45,46 | | 2 OP | 25,26,27 | 18 FI | 41,42,47,49 | | 3 OP | 43 | 19 FI | 61-92 | | 4 OP | 44 | 20 FM | 21 | | 5 OP | 45,46 | 21 FM | 22 | | 6 OP | 41,42,47,49 | 22 FM | 23,24 | | 7 OP | 61-92 | 23 FM | 25 | | 8 FI | 21 | 24 FM | 26-27 | | 9 FI | 22 | 25 FM | 43 | | 10 FI | 23 | 26 FM | 44 | | 11 FI | 24 | 27 FM | 45,46 | | 12 FI | 25 | 28 FM | 41,42,47,49 | | 13 FI | 26 | 29 FM | 61-92 | | 14 FI | 27 | 30 WENT OUT | 1 | | 15 FI | 43 | 31 WENT OUT | 2,3 | | 16 FI | 44 | | | | UNIT leve | l Central Coast | | | | 1 OP,FI | 21,22,23,24,25,26,27 | 11 FM | 24 | | 2 OP | 44 | 12 FM | 25 | | 3 OP | 45 | 13 FM | 26 | | 4 OP | 46 | 14 FM | 27 | | 5 OP | 41-43,47,49,61-68,92 | 15 FM | 44 | | 6 FI | 44 | 16 FM | 45 | | 7 FI | 45 | 17 FM | 46 | | 8 FI | 46 | 18 FM | 41,43,47,49,61-68,92 | | 9 FI | 61-68 | 19 WENT OUT | 1 | | 10 FM | 21-23 | 20 WENT OUT | 2,3 | # **UNIT level -- Sacramento** | C1111 101 | er sucrumento | | | |-----------|---------------|-------------|-------------| | 1 OP | 21-24 | 16 FI | 61-69,92 | | 2 OP | 25 | 17 FM | 21 | | 3 OP | 26-27 | 18 FM | 22 | | 4 OP | 44 | 19 FM | 23 | | 5 OP | 45 | 20 FM | 24 | | 6 OP | 46 | 21 FM | 25 | | 7 OP | 41-43,47,49 | 22 FM | 26 | | 8 OP | 61-92 | 23 FM | 27 | | 9 FI | 21-23 | 24 FM | 44 | | 10 FI | 24 | 25 FM | 45 | | 11 FI | 25 | 26 FM | 46 | | 12 FI | 26 | 27 FM | 41-43,47,49 | | 13 FI | 27 | 28 FM | 61-92 | | 14 FI | 44 | 29 WENT OUT | 1,2,3 | | 15 FI | 41,42,45-49 | | | | | | | | # **UNIT level -- San Joaquin** | 1 OP | 21-24 | 13 FI,FM | 45 | |----------|----------|-------------|-------------------| | 2 OP | 25,26,27 | 14 FI,FM | 46 | | 3 OP | 44 | 15 FI,FM | 41,47,48,49,61-92 | | 4 OP | 45 | 16 FM | 21 | | 5 OP | 46 | 17 FM | 22-23 | | 6 OP | 43,47,49 | 18 FM | 24 | | 7 OP | 61-69,92 | 19 FM | 25 | | 8 FI | 21-23 | 20 FM | 26 | | 9 FI | 24 | 21 FM | 27 | | 10 FI | 25 | 22 FM | 43 | | 11 FI | 26-27 | 23 WENT OUT | 1,2,3 | | 12 FI,FM | 44 | | | | | | | | # **UNIT level -- Southern** | 1 OP | 21-26 | 9 FM | 26 | |------|-------------|-------------|-------------| | 2 OP | 44 | 10 FM | 44 | | 3 OP | 45 | 11 FM | 45 | | 4 OP | 46 | 12 FM | 46 | | 5 OP | 41,43,47-49 | 13 FM | 41,43,47-49 | | 6 OP | 61-68,92 | 14 FM | 61-68,92 | | 7 FM | 21-24 | 15 WENT OUT | 1,2,3 | | 8 FM | 25 | | | # **COUNTY level -- North Coast -- Del Norte(015)** | 1 | FI | 20,23,24,63 | |---|----|-------------| | | | | 2 FI 25 3 FM 20,24,63-92 4 FM 25 5 WENT OUT 1,2,3 ### **COUNTY level -- North Coast -- Humboldt (023)** | 1 OP | 20,23,24,25 | 8 FM | 24 | |------|-------------|-------------|-------------| | 2 FI | 20 | 9 FM | 25 | | 3 FI | 23 | 10 FI | 44 | | 4 FI | 24 | 11 FI | 41,42,45-92 | | 5 FI | 25 | 12 OP,FM | 44 | | 6 FM | 20 | 13 OP,FM | 41,42,45-92 | | 7 FM | 23 | 14 WENT OUT | 1 2 3 | # **COUNTY level -- North Coast -- Mendocino (045)** | 1 | OP | 20,23,24,25 | 8 | OP,FI,FM | 44 | |---|----|-------------|----|----------|-------------------| | 2 | FI | 20,23 | 9 | OP | 45 | | 3 | FI | 24 | 10 | FI,FM | 45 | | 4 | FI | 25 | 11 | OP,FM | 41,42,47,49,63-92 | | 5 | FM | 20 | 12 | FI | 41,42,47,49,63-92 | | 6 | FM | 23,24 | 13 | WENT OUT | 1,2,3 | | 7 | FM | 25 | | | | # COUNTY level -- North Coast -- Sonoma (097) | 1 OP,FI,FM | 20,23,24,25 | 4 OP,FI,FM | 45 | |------------|-------------|------------|-------------| | 2 OP,FI | 44 | 5 OP,FI,FM | 41,47,63-92 | | 3 FM | 44 | 6 WENT OUT | 1,2,3 | # COUNTY level -- North Interior -- Lassen(035) | 1 OP,FI,FM,WENTOUT | 21,22,23,1 | 7 | FI | 25,26 | |--------------------|------------|----|------------|---------| | 2 OP,FM | 24 | 8 | FI | 43-47 | | 3 OP,FM | 25,26 | 9 | FI | 61-68 | | 4 OP | 43-47 | 10 | FM,WENTOUT | 43-47,2 | | 5 OP | 61-68 | 11 | FM,WENTOUT | 61-92,3 | | 6 FI | 24 | | | | # **COUNTY level -- North Interior -- Modoc(049)** | 1 OP,FM,WENTOUT | 21-25,1 | 6 FI | 25 | |-----------------|---------|---------------|------------| | 2 OP | 43 | 7 FI | 43-68 | | 3 OP | 46-68 | 8 FM, WENTOUT | 43,2 | | 4 FI | 21 | 9 FM,WENTOUT | 46-68,92,3 | | 5 FI | 24 | | | # **COUNTY level -- North Interior -- Shasta(089)** | 1 OP | 21-27 | 12 FI | 41,47,49 | |---------|-------------------|------------|-------------------| | 2 OP | 44 | 13 FI | 61-92 | | 3 OP | 45,46 | 14 FM | 21 | | 4 OP | 41,43,47,49,61-92 | 15 FM | 22-23 | | 5 FI,FM | 44 | 16 FM | 24 | | 6 FI | 21 | 17 FM | 25-27 | | 7 FI | 22-23 | 18 FM | 45,46 | | 8 FI | 24 | 19 FM | 41,43,47,49,61-92 | | 9 FI | 25 | 20 WENTOUT | 1 | | 10 FI | 26-27 | 21 WENTOUT | 2-3 | | 11 FI | 45,46 | | | # COUNTY level -- North Interior -- Siskiyou(093) | 1 OP | 21-27 | 12 FI | 41,42,47,49,61-68 | |-------|----------|----------------|-------------------| | 2 OP | 43 | 13 FM | 21-23 | | 3 OP | 44 | 14 FM | 24 | | 4 OP | 45,46 | 15 FM | 25-27 | | 5 OP | 49,61-68 | 16 FM | 43 | | 6 FI | 21-23 | 17 FM | 44 | | 7 FI | 24 | 18 FM | 45,46 | | 8 FI | 25-27 | 19 FM | 41,42,47,49,61-92 | | 9 FI | 43 | 20 WENTOUT 1 | | | 10 FI | 44 | 21 WENTOUT 2-3 | | | 11 FI | 46 | | | ### **COUNTY level -- North Interior -- Trinity(105)** | 1 OP | 21-27 | 9 FI | 26 | |---------|-------------------|------------|-------------------| | 2 OP | 44 | 10 FI | 27 | | 3 OP | 41,46,47,49,61-92 | 11 FI | 41,46,47,49,61-68 | | 4 FI,FM | 44 | 12 FM | 21-23 | | 5 FI | 21-22 | 13 FM | 24 | | 6 FI | 23 | 14 FM | 25-27 | | 7 FI | 24 | 15 FM | 41,46,47,49,61-92 | | 8 FI | 25 | 16 WENTOUT | 1-3 | | | | | | # **COUNTY level -- Central Coast -- Alameda(001)** 1 OP,FM 26,44 2 OP,FM,WENTOUT 45,46,61-67,1,2,3 # **COUNTY level -- Central Coast -- Contra Costa(013)** 1 FM 27,44 2 OP,FM 45,46,61-68,92 3 WENTOUT 1-3 # COUNTY level -- Central Coast -- Marin (041) | 1 FM,WENTOUT | 21-27,1 | |-----------------|---------| | 2 OP,FM,WENTOUT | 44,46,2 | | 3 OP,FM,WENTOUT | 61-68.3 | # **COUNTY level -- Central Coast -- Monterey(053)** | 1 OP,FI | 21-27,44 | 6 FI,FM | 46 | |---------|----------------|----------|----------| | 2 OP | 45 | 7 FI | 61-68 | | 3 OP | 46 | 8 FM | 21-27,44 | | 4 OP | 41,42,47,61-92 | 9 FM | 47,61-92 | | 5 FLFM | 45 | 10 WENTO | UT 1-3 | ### **COUNTY level -- Central Coast -- San Benito(069)** | 1 OP | 21-26,43 | 5 FM | 21-26,43,44 | |------|----------|---------------|-------------| | 2 OP | 44 | 6 FM | 45 | | 3 OP | 45,46 | 7 FM | 46 | | 4 OP | 47,61-92 | 8 FM, WENTOUT | 47,61-92,2 | # COUNTY level -- Central Coast -- San Luis Obispo(079) | | | <u>-</u> ' ' ' ' | | |------|----------|------------------|----------------| | 1 OP | 24,44 | 7 FM | 23-24,43,44,49 | | 2 OP | 45,46 | 8 FM | 45,46 | | 3 OP | 61-92 | FM | 61-92 | | 4 FI | 23-24,44 | 10 WENTOUT | 2 | | 5 FI | 45,46 | 11 WENTOUT | 3 | | 6 FI | 61-92 | | | # **COUNTY level -- Central Coast -- San Mateo(081)** | 1 OP,FI,FM | 21-27,44 | |------------|----------| | 2 FI,FM | 46 | | 3 FI,FM | 61-67 | | 4 FM | 45 | | 5 WENTOUT | 1-3 | # COUNTY level -- Central Coast -- Santa Barbara(083) | 1 OP,FM | 22,41,43,44 | 4 FM | 45 | |---------|-------------|--------------|--------------| | 2 OP | 45,46 | 5 FM | 46 | | 3 OP | 61-92 | 6 FM,WENTOUT | 47,61-92,2,3 | # **COUNTY level -- Central Coast -- Santa Clara(085)** | 1 OP,FM | 21-27,44 | |-----------|----------| | 2 OP,FM | 45 | | 3 OP,FM | 46 | | 4 OP,FM | 61-92 | | 5 WENTOUT | 1-3 | # **COUNTY level -- Central Coast -- Santa Cruz(087)** | 1 | OP,FI,FM,WENTOUT | 21-25,44,1 | |---|------------------|------------| | 2 | FI,FM | 26 | | 3 | FI,FM | 27 | | 4 | FM,WENTOUT | 45,46,2 | | 5 | OP,FM | 61-92 | # **COUNTY level -- Central Coast -- Solano(095)** | 1 OP,FM | 44 | |-----------------|------------| | 2 OP,FM,WENTOUT | 46,61-92,2 | # **COUNTY level -- Central Coast -- Ventura**(111) | 1 OP,FM | 44 | |-----------|----------| | 2 OP,FM | 45 | | 3 OP,FM | 46 | | 4 OP,FM | 47,61-92 | | 5 WENTOUT | 2-3 | # **COUNTY level -- Sacramento -- Butte(007)** | 1 OP | 21-27 | 7 FM | 24 | |------|-------|---------------------|---------| | 2 FI | 21-23 | 8 FM | 25-27 | | 3 FI | 24 | 9 OP,FI,FM | 44 | | 4 FI | 25-27 | 10 OP,FI,FM,WENTOUT | 45,46,2 | | 5 FI | 61-92 | 11 OP,FM,WENTOUT | 61-92,3 | | 6 FM | 21-22 | | | # COUNTY level -- Sacramento -- Colusa(011) | 1 OP,FM | 23-25,44 | |--------------|-------------| | 2 OP,FM | 47,61,63,66 | | 3 OP | 45,46 | | 4 FM,WENTOUT | 45,46,2 | # COUNTY level -- Sacramento -- Eldorado(017) | 1 OP | 21-27 | 8 | FM | 21-24 | |------------|-------|----|---------|----------------| | 2 OP | 45-92 | 9 | FM | 25 | | 3 OP,FI,FM | 44 | 10 | FM | 26-27 | | 4 FI | 21-23 | 11 | FI,FM | 45-46 | | 5 FI | 24 | 12 | FI,FM | 41,42,47,61-92 | | 6 FI | 25 | 13 | WENTOUT | 1-2 | | 7 FI | 26-27 | | | | | | | | | | # **COUNTY level -- Sacramento -- Glenn(021)** | 1 OP,FI,FM,WENTOUT | 21-27,1 | |--------------------|-----------------| | 2 OP,FI,FM,WENTOUT | 41,47,61-68,2,3 | | 3 OP,FM | 44 | | 4 OP,FI,FM | 45-46 | ### **COUNTY level -- Sacramento -- Lake(033)** | 1 OP | 45-46 | 5 FM | 25-26 | |-----------------|---------|-----------------|------------| | 2 OP,FI,WENTOUT | 21-27,1 | 6 FM | 45-46 | | 3 FM | 21-23 | 7 OP,FM,WENTOUT | 43-44,2 | | 4 FM | 24 | 8 OP,FM,WENTOUT | 49,61-92,3 | ### **COUNTY level -- Sacramento -- Napa(055)** | 1 OP,FM,WENTOUT | 21-26,1 | 4 FM | 44 | |-----------------|------------|--------------|------| | 2 OP,FM,WENTOUT | 49,61-92,3 | 5 FM | 45 | | 3 OP | 44-46 | 6 FM,WENTOUT | 46,2 | # **COUNTY level -- Sacramento -- Nevada(057)** | 1 OP | 21-27 | 5 FM | 26-27 | |------|-------|------------|-------| | 2 FI | 21-27 | 6 OP,FI,FM | 44 | 3 FM 21-24 7 OP,FI,FM 41,42,45,46,49,61-92 4 FM 25 8 WENTOUT 1-3 ### **COUNTY level -- Sacramento -- Placer(061)** | 1 OP | 21-27 | 6 FM | 25 | |---------|-------------|------------|-------------| | 2 OP,FI | 44 | 7 FM | 26-27 | | 3 OP,FI | 41,45,61-92 | 8 FM | 44 | | 4 FI | 21-27 | 9 FM | 41,45,61-92 | | 5 FM | 21-24 | 10 WENTOUT | 1-3 | #### **COUNTY level -- Sacramento -- Plumas(063)** | 1 OP,FI | 21-24 | 6 | FM | 23 | |---------|-------------|----|---------|-------------| |
2 OP,FI | 25-27 | 7 | FM | 24 | | 3 OP | 41-49,61-68 | 8 | FM | 25-27 | | 4 FI | 41-49,61-68 | 9 | FM | 41-49,61-68 | | 5 FM | 21 | 10 | WENTOUT | 1-3 | ### **COUNTY level -- Sacramento -- Sacramento (067)** 1 FM,WENTOUT 22,44,2 2 OP,FM,WENTOUT 61-67,3 # **COUNTY level -- Sacramento -- Sierra(091)** | 1 OP,FI | 21-25 | 5 FM,WENTOUT | 21-25,1 | |---------|-------|--------------|---------| | 2 OP,FI | 26-27 | 6 FM | 26-27 | 3 OP, WENTOUT 43-49,61-68,2,3 7 FM 41-49,61-68 4 FI 41-49,61-68 # **COUNTY level -- Sacramento -- Sutter(101)** | 1 FM,WENTOUT | 22,24,44,46,1 | |--------------|---------------| | 2 OP,FM | 61-66 | #### **COUNTY level -- Sacramento -- Tehama(103)** | 1 OP,FM | 21-27 | 7 FM | 44 | |---------|-------|----------------|----------| | 2 OP | 44 | 8 FM | 45-46 | | 3 FI | 21-24 | 9 OP,FI | 45-46 | | 4 FI | 25 | 10 OP,FI,FM | 47,61-92 | | 5 FI | 26-27 | 11 WENTOUT 1-3 | | #### **COUNTY level -- Sacramento -- Yolo(113)** 44 | 1 | OP,FM | 25,44 | |---|------------|---------| | 2 | OP,FM | 61-92 | | 3 | OP | 45-46 | | 4 | FM,WENTOUT | 45-46,2 | 6 FI # **COUNTY level -- Sacramento -- Yuba(115)** | 1 | OP,FI | 21-26 | |---|------------------|---------| | 2 | FM,WENTOUT | 21-26,1 | | 3 | OP,FM,WENTOUT | 45,46,2 | | 4 | OP,FI,FM | 44 | | 5 | OP.FI.FM.WENTOUT | 61-92,3 | # COUNTY level -- San Joaquin -- Alpine(003) | 1 OP,FM,WENTOUT | 21-25,1 | |-----------------|---------| | 2 OP,FM,WENTOUT | 43-46,2 | | 3 OP,FM,WENTOUT | 61-68,3 | # COUNTY level -- San Joaquin -- Amador(005) | 1 OP,FI | 21-24 | 5 FM | 26-27 | |--------------|---------|---------|-------| | 2 OP,FI | 25-27 | 6 OP,FM | 44 | | 3 FM,WENTOUT | 21-24,1 | 7 OP,FM | 45,46 | 4 FM 25 8 OP,FI,FM 41,48,49,61-92 # COUNTY level -- San Joaquin -- Calaveras(009) | 1 OD ELEM WENTOUT | 21.1 | 7 OD EM | 25 | |--------------------|------------|---------|----| | 1 OP,FI,FM,WENTOUT | 21,1 | 7 OP,FM | 25 | | 2 OP,FI,FM,WENTOUT | 41,61-92,3 | 8 OP,FM | 26 | | 3 OP,FI,FM | 22 | 9 OP | 44 | | 4 OP,FI,FM | 24 | 10 FI | 25 | | 5 OP,FI,FM | 27 | 11 FI | 26 | | 6 OP,FI,FM | 45-46 | 12 FM | 44 | # COUNTY level -- San Joaquin -- Fresno (019) and Madera(039) | 1 OP,FI,FM,WENTOUT | 21-27,1 | 5 FM,WENTOUT | 45,2 | |--------------------|---------|--------------|---------------------| | 2 OP,FM | 44 | 6 FM,WENTOUT | 41,43,47,49,61-92,3 | | 3 OP | 45-46 | 7 FM | 46 | | 4 OP | 61-68 | | | #### COUNTY level -- San Joaquin -- Kern(029) | \sim | Oomi i icici ban boaqam | 120111(02) | | | | |--------|-------------------------|------------|----|------------|------------| | 1 | OP,FM,WENTOUT | 24,1 | 7 | FM,WENTOUT | 43,2 | | 2 | 2 OP,FM | 25 | 8 | FM,WENTOUT | 47,61-92,3 | | 3 | 3 OP | 43 | 9 | FM | 44 | | 4 | 4 OP | 44 | 10 | FM | 45 | | 5 | 5 OP | 45-46 | 11 | FM | 46 | | 6 | 5 OP | 47,61-92 | | | | | | | | | | | # COUNTY level -- San Joaquin -- Mariposa(043) | 1 OP,FM,WENTOUT | 45-46,2 | 4 OP,FM | 41,49-68 | |-----------------|---------|-----------------|----------| | 2 OP,FM | 26-27 | 5 FI,FM,WENTOUT | 21-24,1 | | 3 OP.FM | 44 | 6 FM | 25 | # COUNTY level -- San Joaquin -- Merced(047) | 1 OP,FM | 22,44 | |-----------------|---------| | 2 OP,FM,WENTOUT | 45-92,2 | # **COUNTY level -- San Joaquin -- Mono(051)** | 1 OP,FM | 21-25 | 4 FI,FM | 43,44 | |---------|-------|---------|-------| |---------|-------|---------|-------| 2 OP 43 5 FI,FM 45-92 3 OP 45-92 6 WENTOUT 1-3 ### **COUNTY level -- San Joaquin -- San Joaquin(077)** 1 FM 44 2 FM,WENTOUT 45-92,2 # COUNTY level -- San Joaquin -- Stanislaus(099) 1 OP,FM 22,44 2 OP,FM,WENTOUT 45-46,2 3 OP,FM,WENTOUT 61-92,3 # COUNTY level -- San Joaquin -- Kings(031) and Tulare(107) | 1 OP,FI,FM,WENTOUT | 21-27,1 | 6 FM | 44 | |--------------------|---------|--------------|------------| | 2 OP | 43 | 7 FM | 45-46 | | 3 OP | 44 | 8 FM,WENTOUT | 43,2 | | 4 OP | 45-46 | 9 FM,WENTOUT | 41,47-92,3 | | 5 OP | 47-92 | | | # **COUNTY level -- San Joaquin -- Tuolumne(109)** | 1 OP,FI | 21-23 | 6 OP,FI,FM | 45-46 | |---------|-------|---------------|------------| | 2 OP,FI | 24 | 7 FM | 24-27 | | 3 OP,FI | 25-27 | 8 FM, WENTOUT | 21-23,1 | | 4 OP,FI | 61-92 | 9 FM,WENTOUT | 41,61-92,3 | 5 OP,FI,FM,WENTOUT 44,2 ### **COUNTY level -- Southern -- Inyo(027)** | 1 OP,FM | 24-25 | |-----------|-------| | 2 OP,FM | 43 | | 3 OP,FM | 49-68 | | 4 WENTOUT | 2.3 | ### **COUNTY level -- Southern -- Los Angeles(037)** | 1 OP,FM | 24-44,47 | |-----------|----------| | 2 OP,FM | 45 | | 3 OP,FM | 46 | | 4 OP,FM | 61-92 | | 5 WENTOUT | 1-3 | | COUNTY level | Southern | Orange(059) | |--------------|----------|-------------| | 1 FM | 44 | |-----------|-------| | 2 FM | 45 | | 3 FM | 46 | | 4 OP,FM | 61-92 | | 5 WENTOUT | 1-3 | # **COUNTY level -- Southern -- Riverside(065)** | 1 OP,FM | 22-25 | 7 FM | 45 | |---------|-------|------------|-------| | 2 OP,FM | 43 | 8 FM | 46 | | 3 OP,FM | 44 | 9 FM | 47-92 | | 4 OP | 45 | 10 WENTOUT | 1-2 | | 5 OP | 46 | 11 WENTOUT | 3 | | 6 OP | 61-92 | | | | | | | | # COUNTY level -- Southern -- San Bernardino(071) | 1 OP | 43 | 7 FM | 45 | |------|-------|------------|----------| | 2 OP | 44-46 | 8 FM | 46 | | 3 OP | 49-68 | 9 FM | 41,49-68 | | 4 FM | 21-26 | 10 WENTOUT | 1-2 | | 5 FM | 43 | 11 WENTOUT | 3 | | 6 FM | 44 | | | # COUNTY level -- Southern -- San Diego(073) | COUNTY level Southern San Diego(0/3) | | | | |--------------------------------------|-------------|------------|----------| | 1 OP,FM | 21-26 | 6 FM | 44 | | 2 OP | 43-44,47-49 | 7 FM | 45 | | 3 OP | 45 | 8 FM | 46 | | 4 OP | 46 | 9 FM | 43,47-92 | | 5 OP | 61-92 | 10 WENTOUT | 1-3 | ***Karen*** Description of oak area development to be added. #### APPENDIX A # OVERVIEW OF DATA PROCESSING HISTORICAL BACKGROUND -- PREVIOUS INVENTORY #### REGULAR OR MAIN INVENTORY ON THE 5.5K GRID All plots that fell on the 5.5k grid were classified in the office or measured in the field. Only tree measurements taken on timberland plots were used for volume estimation in the main inventory. The survey unit bulletins only include volume that was calculated on timberland (GLC 20,49) plots. On all other plots including oak-woodland, pinyon-juniper, and chaparral, the classification data was used to estimate area--note: there may be tree measurements on these plots but they are not used in the 5.5k grid processing. Strata were defined by a minimum of land class and owner group, with additional subdivision for timblerland strata (i.e. volume classes). PI points were stratified and counted according to the various stratum definitions, and multiplied by the PI expansion factor (the amount of acres a PI point is worth) to calculate the stratum area. The number of field plots in each stratum were divided into the stratum area, to arrive at a 5.5k grid expansion factor for the plot. The sum of the grouped plots provides an estimate of area for all land classes including an estimate for Oak-woodland, Pinyon-juniper, and Chaparral. This latter estimate was summarized as 'unproductive forest land' in the survey unit reports. The need for more detailed information about the Other Forest land classes was balanced with the cost and available funds to do the sampling. To accommodate a more detailed sample, we laid a second (less intensive) grid over the top of this which amounted to about 11K grid spacing. Oak-woodland, juniper and chaparral were measured if these plots fell on the 11K. Tree data was collected on the Oak-woodland and juniper land classes, inorder to get an estimate of volume for these ecosystems. Chaparral plots had a full vegetation profile measured to characterize the condition of this ecosystem in relation to fire hazard and wildlife habitat. The data from both sampling grids were processed as 2 separate inventories, and 2 area expansion factors were developed--one to expand the 5.5k grid data and one to expand the 11k grid data (the 11k grid data contains area and volume of Other Forest plots). #### PROCESSING DATA FROM THE 11K GRID According to the variable list for the previous inventory resource file we have an 11K grid stratification code, and an 11K grid expansion factor. The stratification code includes both public and private breakdown of 1. juniper, 2. other forest-hardwood, 3. chaparral, 4.other types of other forest. The total stratum area for Juniper, Oak-Woodland and Chaparral is the same amount of acres calculated in the main inventory. This stratum area is considered true and without error. For the 11k grid processing, we decided on 8 stratum definitions within the Other Forest land classes. This requires that within a survey unit, the Other Forest PI points are re-stratified according to the 8 strata defined below (this stratification may have been done in the main inventory, thus total area was available for each stratum). #### **APPENDIX A:** Previous inventory strata used for the 11k grid: - 1. Juniper (43) and Other Public - 2. Juniper (43) and Private - 3. Oak-Woodlands (44, 47) and Other Public - 4. Oak-Woodlands (44, 47) and Private - 5. Chaparral (45, 46) and Other Public - 6. Chaparral (45, 46) and Private - 7. Other forest GLC's (40-42, 48) and Other Public - 8. Other forest GLC's (40-42, 48) and Private The number of PI points are counted within each stratum, and divided into the known total stratum area from the main inventory. Then, count the number of plots on the 11k grid that fall in each stratum and divide through to arrive at a new '11K grid expansion factor' for the plot. This is the factor that was used to expand volume on oak-woodland or juniper plots, as well as to summarize chaparral area for the more detailed items taken on 11k grid plots. The result is that the total Other Forest area as well as Chaparral area and Oak-Woodland area will be identical in both inventories. If we summarized area within each of the 8 groups using the original plot expansion factor, and compare it to the same summary using the 11K grid expansion factor--we should get the same totals for each stratum. Other Forest plot on the 11K grid has 2 expansion factors because
of the 2 sampling designs used to collect data. When we summarize area information, we use the 5.5k grid plot expansion factor for all plots including Other Forest. When we summarize volume information we use the 5.5k grid plot expansion factor for Timberland plots and the 11k grid expansion factor for the Other Forest plots. When we summarize the more detailed information on Chaparral, we summarizearea using the 11k grid expansion factor. #### APPENDIX B # DISCUSSION ON THE DOUBLE SAMPLE FOR STRATIFICATION INVENTORY DESIGN The inventory design is a double sample for stratification based on the design described by Cochran (1977-see pages 327-355 for a statistical description of the design). This design is sometimes referred to as a two-phase or multi-phase design. The double sample design includes two samples--a large primary sample where photo-interpretation is used to collect a small amount of data on many plots, and a smaller secondary sample where a much larger and more detailed amount of information is measured on a smaller set of ground plots. The objective of the primary sample is to estimate stratum weights, while the objective of the secondary sample is to estimate stratum means (of plot attributes like area and volume). Both samples are selected from a systematic grid. The primary sample grid is projected over an entire state and a point is randomly chosen within each square of the grid (referred to as a PI plot). The secondary sample is selected from the same grid, only at a wider interval -- resulting in one out of every 16 PI plots chosen for the secondary or double sample. For variance calculation and analysis purposes we assume that the secondary sample is a random sample within strata-- but in reality it is a systematically chosen sample to insure an even geographic distribution of field plots over all strata. #### PRIMARY SAMPLE The primary sample consists of a large number of plots selected from a permanent sample grid. These plots are transferred to aerial photographs and photo-interpreted to classify various characteristics of the plot. The classification includes things like land class, owner class, volume class, and stage of development of forest stands. This information on the primary sample, is coded and used to stratify the entire population of PI plots by sorting them into groups of plots with similar broad-scale characteristics. A set of classification codes will be used to identify each stratum. The goal of the design is to improve the accuracy of area and volume estimates by reducing variation within strata (i.e. grouping like plots). There are specific formulas for calculating statistical variance for this type of sample design and stratification procedure, and are described fully in Cochran (1977). The primary (photo) sample has several purposes: - 1. increase the sample intensity for land use classification; - 2. stratify timberland into volume classes to increase the accuracy of volume estimates; - 3. stratify all land into developmental classes to provide an estimate of management opportunities; - 4. stratify the points into plant community types for wildlife habitat classification; - 5. stratify points into resource zones; and - 6. determine change in land use. #### SECONDARY SAMPLE The secondary sample is a sub-sample of all the PI plots in a given stratum. Each secondary sample grid point coincides with a primary sample grid point, on the permanent grid. The secondary sample points actually become field plots and are visited on the ground where a detailed set of measurement data are collected. The secondary sample serves as both a check on the accuracy of classifications made during the primary sample, as well as the source of measured attribute data such as volume, growth, mortality, etc. The data are combined with information from the primary sample to provide estimates of area and volume for the entire inventory area. In addition, means and variances are computed within each photo stratum from measurements taken on the field plots within that stratum. This provides an estimate of precision for the attributes of the inventory sample. #### **APPENDIX B:** #### STRATIFICATION Stratification allows us to use information collected about the nature of the forest population, to divide the forest up into groups of similar units or plots. The result is an overall reduction in variance--an increase in precision--which produces a high quality estimate of the inventory data and the associated statistical error. In addition, by stratifying, we improve the efficiency of our design by reducing the number of field plots that must be sampled to obtain a specified level of accuracy. Note that we do not map out the strata or work with the number of PI points inside the mapped area. Instead, we define the characteristics of the stratum through the classification codes on each PI point, sort the points by those codes, and then count the number of PI points within a specific stratum definition. Initially, all PI points are sorted by the Land Class Stratum codes and the PI owner class. If the count of field plots within a stratum is low, we may combine 1 or more strata to insure an adequate field sample in that group. #### STRATUM WEIGHTS Once the characteristics of a stratum are defined by a group of classification codes, the PI point records are sorted into the appropriate strata and counted. Each stratum in the inventory carrys a weight relative to the entire inventory area. The weight is the total number of PI points in a stratum divided by the total number of PI points in the inventory. Stratum weight = # PI points in a stratum divided by the total PI points in inventory All the data on field plots within a given stratum can be expanded by an amount relative to the weight the stratum holds in the inventory. #### STRATUM AREA Since the total area of the inventory is known through our area determination procedures, we use this figure along with the stratum weight to calculate the area of an individual stratum. The stratum weight is a proportion, which is multiplied by the total inventory area to produce an estimate of acres for that stratum. Area of a Stratum = (Stratum Weight) * (Total area in the Inventory) #### PLOT EXPANSION FACTORS -- WHOLE PLOT AND CONDITION CLASS PLOT Once the area in a stratum is known, the expansion factors can easily be calculated. There are 2 steps in computing the factors. The first step is to develop an expansion factor for the 'whole field plot'. In the second step, the whole plot expansion factor is proportioned among the condition classes on the plot, to arrive at the 'condition class plot expansion factor'. The reason for the 2 steps is because the PI classification applies to an entire PI point and is based on the area surrounding subplot 1 at the pinprick. No attempt was made to identify condition classes in the PI. Therefore, the PI point stratification must use the classification on the whole point (or whole field plot) to develop stratum weights, stratum area, and the whole plot expansion factor. #### CONDITION CLASS EXPANSION FACTOR Each whole plot record may be divided into many condition class plot records. The proportion of each condition class(CC) on a plot is calculated and entered on each condition class plot record. This proportion is simply multiplied by the whole plot expansion factor to get the CC plot expansion factor. The 'factor' is actually the amount of acres a particular CC plot represents in the inventory--this will be many thousands of acres. #### **APPENDIX B:** #### CALCULATING THE FACTORS After field plots are sorted into the proper stratum based on their PI classification (remember that a field plot corresponds to a PI point), the number of plots are counted and divided into the area for that stratum. ``` Whole plot expansion factor = Area of a stratum # field plots in stratum = # of acres or hectares a plot represents ``` Note: All field plots within one stratum have the same expansion factor. All per-unit-area variables calculated on a given condition class plot will be multiplied (expanded) by the whole plot expansion factor to get an estimate of what the variable represents in the inventory. For example, the total cubic volume measured on a timberland condition class plot would be calculated as follows: Volume per CC plot = (volume/acre) * (whole plot expansion factor) For a given condition class on a plot: CC plot expansion factor = (CC proportion on plot) * (Whole plot exp. factor) NOTE--This is used to summarize area data # MISCLASSIFICATION OF PI PLOTS The field plots are a sub-sample from the entire set of PI plots chosen in the primary sample. Initially, these field plots contain the classification determined during photo-interpretation. Occasionally, the classification of one or more items turns out to be different or incorrect--once the plot is visited on the ground. If this occurs, the field plot data are correctly coded, changing the classification (such as land class). All subsequent analyses and summaries will be affected--since classification codes will always be used from the field plot record not PI record. How does a change in land class or other variable used in stratification affect the area and volume estimates calculated from the stratified sample? First, the total area for each stratum estimated from the original classification of the primary sample does not change. Therefore, the plot area expansion factor remains the same, as well--even though the plot may now qualify to be in a different stratum. Misclassifications of the primary sample are accounted for during analysis and summary of the field data. Plots that have changed land class, for example, will be summarized with other plots falling in the new land class. This means that, in effect, acres are being taken out of the land class in the original stratum (because the plot expansion factor remains the same) and added to the area of the correct
land class, identified in the field. By simply changing the land class code in the field plot data, we are allowing the double sample to adjust for errors found in the primary sample. Since the goal of stratification is to group similar plots in order to reduce within-stratum variance--we would expect a higher variation in strata where misclassifications occurred. The formula to calculate variance of a particular attribute looks at the field plots within the original strata. If a timberland stratum includes a plot that changed land class--i.e. from timberland to nonforest--then one plot would have zero volume while the rest of the plots would have some positive volume that was measured. Obviously, a stratum like this will have a higher variance associated with any of the measured attributes (area, volume, number of trees, etc.). When we present the statistical error in the station's inventory reports, it reflects both the variation of the population as well as the error associated with misclassification. # APPENDIX C # AN EXAMPLE OF BASIC CALCULATIONS FOR A DOUBLE SAMPLE FOR STRATIFICATION INVENTORY DESIGN An inventory was completed on 1 million acres of land in western Oregon. The land included both forest and nonforest areas. The inventory sampling design was a double sample for stratification--the classifications used to define strata were land class and timberland volume class. After classifiying the PI plots on aerial photos, 4 strata were identified in the primary sample data: - 1. Nonforest - 2. Forest--unproductive ('other forest') - 3. Forest--productive timberland--low volume - 4. Forest--productive timberland--high volume Point and plot count for both the PI and the second sample (field plots) along with the calculated stratum weights are shown in the following table: | Strata description | Field
PI
point | plot
count | Stratum Weight count (PIcount/Total count) | |--|------------------------------|------------------------|--| | Nonforest Forestunproductive Foresttimberlandlow volume Foresttimberlandhigh volume | 100
400
1,500
2,000 | 10
50
100
500 | 100 / 4,000 = .025
400 / 4,000 = .100
1,500 / 4,000 = .375
2,000 / 4,000 = .500 | | TOTAL PLOT COUNT: | 4,000 | 660 | | #### To calculate the area within each stratum: | Strata description | Stratum Area (stratum weight * total area in inventory) | |--------------------------------|---| | 1. Nonforest | .025 * 1,000,000 = 25,000 acres | | 2. Forestunproductive | .100 * 1,000,000 = 100,000 acres | | 3. Foresttimberlandlow volume | .375 * 1,000,000 = 375,000 acres | | 4. Foresttimberlandhigh volume | .500 * 1,000,000 = 500,000 acres | ### To calculate the area each whole plot represents: | Strata description | Whole Plot Expansion Factor (stratum area / # field plots) | |--------------------------------|--| | 1. Nonforest | 25,000 acres / 10 = 2,500 acres | | 2. Forestunproductive | 100,000 acres / 50 = 2,000 acres | | 3. Foresttimberlandlow volume | 375,000 acres / 100 = 3,750 acres | | 4. Foresttimberlandhigh volume | 500,000 acres / 500 = 1,000 acres | If volume per acre on a plot in stratum 4 was calculated to be 1000 cubic feet/acre then volume = 1000 cuft/acre * 1,000 acres = 1 million cubic feet. #### APPENDIX C #### **Condition Class plot expansion factors** Each condition-class sampled on a subplot is mapped and the proportion of the subplot occupied by a condition class is determined by counting dots on a subplot diagram. The total proportion on the plot is used to divide up the area each whole plot represents. If Plot 123 has two condition classes sampled over the 5 subplots and the map of each subplot shows the proportions listed in the table below, the condition class expansion factors can be calculated as follows: -In this example, each whole subplot is worth 1/5th or 20% of the full plot. Either an average of the proportions can be calculated, or the proportion on each subplot can be multiplied by 20% (1/5) and then summed to arrive at the final proportion for each condition class. | | Method 1 | | Method 2 | | |---------|------------|------------|--------------|---------------| | | Proportion | Proportion | Proportion | Proportion | | Subplot | Condition | Condition | of CC 1 by | of CC 1 by | | number | class 1 | class 2 | subplot | subplot | | 1 | .40 | .60 | .4 * 1/5=.08 | .6 * 1/5= .12 | | 2 | .20 | .80 | .2 * 1/5=.04 | .8 * 1/5= .16 | | 3 | .50 | .50 | .5 * 1/5=.10 | .5 * 1/5= .10 | | 4 | .90 | .10 | .9 * 1/5=.18 | .1 * 1/5= .02 | | 5 | .60 | .40 | .6 * 1/5=.12 | .4 * 1/5= .08 | | | 2.60 | 2.40 | Total = .52 | Total = .48 | Proportions in each CC 2.6/5 = .52 2.4/5 = .48 For the entire plot, condition class 1 makes up 52% of the plot, and condition class 2 covers 48% of the plot. If this plot is in Stratum 3 -- Timberland, low volume -- then: Condition Class 1 plot expansion factor = 3,750 * .52 = 1,950 acres Condition Class 2 plot expansion factor = 3,750 * .48 = 1,800 acres Note: you may not always divide by 5 subplots. See the Number of Subplots document for more information